NASA Contractor Report 198190 P-162 # Operation of the Computer Model for Microenvironment Atomic Oxygen Exposure R. J. Bourassa, J. R. Gillis, and P. E. Gruenbaum Boeing Defense & Space Group, Seattle, Washington (NASA-CR-198190) OPERATION OF THE COMPUTER MODEL FOR MICROENVIRONMENT ATOMIC OXYGEN EXPOSURE (Boeing Defense and Space Group) 162 p N95-33264 **Unclas** G3/18 0063055 Contracts NAS1-18224 and NAS1-19247 August 1995 National Aeronautics and Space Administration Langley Research Center Hampton, Virginia 23681-0001 ~ ~ а • # OPERATION OF THE COMPUTER MODEL FOR MICROENVIRONMENT ATOMIC OXYGEN EXPOSURE R. J. Bourassa J. R. Gillis P. E. Gruenbaum For SHADOWV2 **BOEING DEFENSE & SPACE GROUP** | | - | |--|---| | | | | | | | | | | | • | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | - | | | | | | | | | | | | - | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | # OPERATION OF SHADOWV2, THE COMPUTER MODEL FOR MICROENVIRONMENT ATOMIC OXYGEN EXPOSURE # **FOREWORD** This report describes the operation of the computer model SHADOWV2, which was developed to predict atomic oxygen exposure to satellite surfaces which may shadow or reflect on one another. Boeing Defense & Space Group's activities were supported by the following NASA Langley Research Center (LaRC) contracts: "LDEF Special Investigation Group Support" contracts NAS1-18224, Tasks 12 and 15 (October 1989 through January 1991), NAS1-19247 Tasks 1 & 2 (May 1991 through October 1992), and NAS1-19247 Task 8 (initiated October 1992). Sponsorship for these programs was provided by National Aeronautics and Space Administration, Langley Research Center, Hampton, VA, and The Strategic Defense Initiative Organization, Key Technologies Office, Washington, D.C. Mr. Lou Teichman, NASA LaRC, was the initial NASA Task Technical Monitor. Following Mr. Teichman's retirement, Ms. Joan Funk, NASA LaRC, became the Task Technical Monitor. The Materials & Processes Technology organization of the Boeing Defense & Space Group performed the five contract tasks with the following Boeing personnel providing critical support throughout the program: Sylvester Hill Roger Bourassa Dr. James R. Gillis Dr. Peter Gruenbaum Dr. Gary Pippin Task Manager Modeling Scientific Computing User Interface Programming Project Coordination | <br> | <br> | <br> | <br> | |------|------|------|------| | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | • | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | - | | | | | - | | | | | - | | | | | - | | | | | | | | | | | | | | | - | | | | | - | | | | | - | | | | | | | | | | - | | | | | - | | | | | | | | | | | | | | | - | | | | | - | | | | | - | | | | | - | | | | | - | | | | | - | | | | | - | | | | | - | | | | | - | | | | | | | | | | - | # **CONTENTS** | TABLI<br>FIGUR<br>CHAN<br>GLOSS | RES<br>IGES | OF COM | MPUTER PROGRAMS | Page<br>vii<br>vii<br>viii<br>viii | |---------------------------------|--------------|-------------|------------------------------------------------------------|--------------------------------------------------------------------------------| | 1.0 | INTRO | DUCT | ION | 1 | | | 1.1 | <b>BACK</b> | GROUND | 1 | | | 1.2 | OBJEC | TIVE | 1 | | | 1.3 | SCOPI | 3 | 1<br>1<br>3 | | 2.0 | <b>PROGI</b> | RAM O | PERATION | 3 | | | 2.1 | DESCI | RIPTION OF COMPUTER MODEL FOR | | | | | | DENVIRONMENT ATOMIC OXYGEN EXPOSURE | 3<br>3<br>5<br>5<br>5<br>6<br>6<br>6<br>6<br>7<br>7<br>7<br>7<br>9<br>20<br>22 | | | | 2.1.1 | Description of Program Modules | 3 | | | | | Microenvironment Computer Model for Atomic Oxygen Exposure | 3 | | | | | Microenvironment Data Deck Builder Version 2.0 | 2 | | | | | Calculation of Averaged Values | 5 | | | | | Mainframe and Workstation Platforms | 3 | | | | 2.1.3 | Input Files | 0 | | | | | SHADOWV2 Input File | 6 | | | | | MDDB Input File AVESHAD Input File | 6 | | | | 211 | Output Files | 6 | | | | 2.1.4 | SHADOWV2 Output Files | 6 | | | | | MDDB Output Files | 6 | | | | | AVESHAD Output File | 7 | | | 2.2 INI | PUT FI | LE CONSTRUCTION | 7 | | | | | HADOWV2 Input File | 7 | | | | | Event Identification | 7 | | | | | Geometry Description | 9 | | | | | Calculation Control Parameters | 20 | | | | 2.2.2 | Installation of the Geometry Builder | 22 | | | | | Installation for Microsoft Windows | 23 | | | | 2.2.3 | Constructing Input Geometries Using MDDB and TECPLOT | 24 | | | | | Setting up Windows for TECPLOT and MDDB | 24 | | | | | Constructing Geometries Using MDDB | 25 | | | | | Viewing a TECPLOT Display of the Surfaces | 29 | | | | | Rotating the Structure in TECPLOT | 29<br>30 | | | | | Determining Surfaces in TECPLOT Possible Problems | 30 | | | | 2.2.4 | | 30<br>31<br>31<br>31 | | | | 2.2.4 | Installation of AVESHAD | 31 | | | | | Running AVESHAD | 31 | | | 2.3 | INSTA | LLATION AND OPERATION OF THE MICROENVIRONMENT AO | ) | | | 2.5 | | SURE PROGRAM | 32 | | | | | Installation on a CONVEX Computer | 32 | | | | 2.3.2 | Running the Microenvironment AO Exposure Program | 33 | | | | | Some Information for Installation on Other Computers | 34 | | | 2.4 | | UT: 3D PLOT GENERATION | 32<br>33<br>34<br>36<br>36 | | | | 2.4.1 | Plot Generation | 36 | | | | 2.4.2 | Plot Manipulation | 36 | | | | | Rotating the Structure | 36 | | | | | Adjusting the Colors and Adding a Color Table | 36 | |-------|--------|--------|----------------------------------------------------------------|-----------------------------------------------| | | | | Plotting Specific AO Fluxes | 37 | | | | | Style Sheets | 38 | | | | | Printing | 38 | | | | | Probing Data | 38 | | | | | Extracting Data | 39 | | 3.0 | TECH | INICAL | FEATURES OF THE COMPUTER MODEL | 40 | | | 3.1 | | FRAM FLOWS | 40 | | | | 3.1.1 | Program Flow for the Microenvironment AO Exposure Model | 40 | | | | | Program Flow for MDDB Version 2.0 | 48 | | | | | Program Flow for AVESHAD | 54 | | | | | TECPLOT Macros | 54 | | | 3.2 | | DRITHMS IN THE MICROENVIRONMENT AO EXPOSURE | | | | | PROG | | 56 | | | | | SHADOWV2 Algorithms | 56 | | | | | Four-Point Lagrange Interpolation | 56 | | | | | Simpson's Rule for Integration | 57 | | | | | Directional Flux | 57 | | | | | Directional Flux on a Surface From a Ray to Space | 60 | | | | | Direct Flux on an Unshielded Surface | 61 | | | | | Monte Carlo Scattering | 64 | | | | | Search for the Unblocked Ray With the Largest Directional Flux | 67 | | | | | Geometric Calculation and Ray Tracing Theory | 70 | | | | | Two-Dimensional Interpolation | 83 | | | | 3.2.2 | MDDB Algorithm | 90 | | | | 3.2.3 | | 90 | | REFE | RENCE | | | 92 | | | | | | , <u>, , , , , , , , , , , , , , , , , , </u> | | APPE | NDIX A | A: SAM | IPLE PROGRAM RUN | A1 | | | A.1 | | raph of Surfaces | A1 | | | A.2 | | File Generated by MDDB | A1 | | | A.3 | Missic | | A3 | | | A.4 | | File Generated by AVESHAD | A12 | | | | Outpu | | A13 | | | | | otting File | A36 | | | A.7 | | LOT Output Graphs | A55 | | | | | | 1 200 | | APPEN | NDIX E | B: FOR | MAT OF OUTPUT FILES FOR TECPLOT | <b>B</b> 1 | | | B.1 | | LOT Output File From SHADOW | B1 | | | B.2 | | LOT Output File from MDDB | B2 | | | | | TECPLOT Binary Output File from MDDB | B2 | | | | B.2.2 | TECPLOT ASCII Output File from MDDB | B3 | | | | | | | # **TABLES** | | <del>-</del> | <u>Page</u><br>19 | |----------|-----------------------------------------------------------------------------|-------------------| | 2.2.1-1 | Atomic Oxygen Surface Properties of Some Materials | 33 | | 2.3.1-1 | Files in the Directory microenv2/shadowy2 | 33 | | 2.3.1-2 | Files in the Directory microenv2/shadowv2 | 35 | | 2.3.1-3 | Parameters in SHADOWV2 | 37 | | 2.4.2-1 | TECPLOT Variable Numbers and Names | | | | FIGURES | | | 2.1-1 | SHADOWV2 Flow Diagram | 4 | | 2.2.1-1 | Sample SHADOWV2 Input File | 8 | | 2.2.1-2 | Symbolic SHADOWV2 Input File | 9 | | 2.2.1-3 | Trapezoid | 12 | | 2.2.1-4 | Cylinder | 14 | | 2.2.1-5 | Cone | 15 | | 2.2.1-6 | Disk | 16 | | 2.2.1-7 | Sphere | 18<br>27 | | 2.2.3-1 | Rotation of a Rectangle About Axes Parallel to the Z Axis | | | 3.1.1-1 | SHADOWV2 Block Diagram | 41 | | 3.1.1-2 | SHADOWV2 Subroutine Tree | 44 | | 3.1.1-3 | Ray Tracing Geometry | 46<br>49 | | 3.1.2-1 | MDDB Block Diagram | 52 | | 3.1.2-2 | MDDB Subroutine Tree | 55 | | 3.1.3-1 | AVESHAD Block Diagram | 59 | | 3.2.1-1 | Directional Flux Distribution | 61 | | 3.2.1-2 | Projection of Ray to Space on Ram Direction | 62 | | 3.2.1-3 | Addition of Spacecraft and Thermal Molecular Velocity Vectors | 65 | | 3.2.1-4 | Cumulative Order of Surface Properties | 65 | | 3.2.1-5 | Specular Reflection | 66 | | 3.2.1-6 | Diffuse Reflection | 67 | | 3.2.1-7 | Scattering to Different Sized Areas | 68 | | 3.2.1-8 | Search for Largest Directional Flux | 71 | | 3.2.1-9 | Trapezoid Geometry Definition | 71 | | 3.2.1-10 | Cylinder Geometry Definition | 72 | | 3.2.1-11 | Cone Geometry Definition | 73 | | 3.2.1-12 | Disk Geometry Definition | 74 | | 3.2.1-13 | Sphere Geometry Definition | 75 | | 3.2.1-14 | Node Arrangement on Surfaces | | | 3.2.1-15 | Surface in $(\xi, \eta)$ Space With NC = 2, NN = 3 | 84<br>86 | | 3.2.1-16 | Consistently Well-Behaved Interpolation for $\Delta y_j \Delta y_{j+1} > 0$ | | | 3.2.1-17 | Consistently Well-Behaved Interpolation for $\Delta y_j \Delta y_{j+1} < 0$ | 88 | | 3.2.1-18 | Calculation of Derivatives | 89 | | 3.2.3-1 | Factors Accounted For by the Direct Atomic Oxygen Exposure Model | 91<br>A2 | | A1 | A Plack and White Image of the Sample | | | A2 | Plack and White Plot of the Sample TECPLOT File Generated by SHADOW | | | A3 | An Y-V Graph of the Base 10 log of the Atomic Oxygen Flux as a runction of | <b>)</b> 1 | | | Distance in the X Direction, Along the Diagonal Line of the Square Shown in | A57 | | | Figure A2 | AJ1 | #### **CHANGES** The microenvironment atomic oxygen exposure code SHADOWV2 has been changed from SHADOW version 1.1 (January 26, 1994) in the following significant regards. SHADOWV2 automatically calculates the visibility matrix, relieving the user of this task. Several improvements to program efficiency have been made which speed up computations. The algorithm for scattered (reflected) atomic oxygen has been revised to correct errors in SHADOW version 1.1 in the distribution of flux scattered onto surfaces. These changes have resulted in the addition of 14 new functions and subroutines in SHADOWV2 in addition to numerous changes in routines used in SHADOW version 1.1. Input files for SHADOWV2 are the same as those for SHADOW version 1.1 with the following exceptions: The inputs for the visibility matrix (records C<sub>i</sub> in SHADOW version 1.1) have been deleted. An additional variable, INACT, has been added at the end of record C3 (formerly record D3 in SHADOW version 1.1) to control output indicating which surfaces can see the inactive sides of surfaces during the automatic visibility matrix generation. Output files for SHADOWV2 are very similar to those from SHADOW version 1.1. In particular, the format of the TECPLOT file, TAPE7, is identical between the two codes. The interactive input file builder MDDB version 2.0 has been extensively changed from MDDB version 1.0. MDDB version 2.0 allows users to build and edit input files for microenvironment atomic oxygen exposure codes SHADOW version 1.1 and SHADOWV2 and for microenvironment solar exposure code SOLSHAD and to convert any one of these input files to any of the others. Editing input files has been made more user friendly. The program to average values from the FLUXAVG mission file, AVESHAD 2.0, has changed from version 1.0 only in that it now reads and creates SHADOWV2 input files instead of SHADOW version 1.1 input files. This document, while retaining the form of the SHADOW version 1.1 document, has been rewritten to reflect the changes in SHADOWV2 and MDDB. # GLOSSARY OF COMPUTER PROGRAMS | AVESHAD | Calculation of averaged atomic oxygen values | |----------|--------------------------------------------------------------------------| | FLUXAVG | Direct atomic oxygen exposure model | | FLUXPLOT | Extraction of data from FLUXAVG mission file | | PREPLOT | Program to prepare data for commercial program TECPLOT | | MDDB | Microenvironment input file builder (Microenvironment Data Deck Builder) | | SHADOW | Microenvironment atomic oxygen exposure model | | SHADOWV2 | Version 2 of the microenvironment atomic oxygen exposure model | | SOLSHAD | Microenvironment solar exposure model | | TECPLOT | Commercial plotting program | | | Commission brokens brokens | # 1.0 INTRODUCTION #### 1.1 BACKGROUND A computer model for atomic oxygen exposure of flat external surfaces of an Earth satellite is described in references 1. The referenced model is termed the direct atomic oxygen exposure model. This model accounts for satellite altitude, the fixed orientation of surfaces with respect to the direction of satellite motion through the atmosphere, and the effects of solar and geomagnetic activity on atmospheric conditions. The calculation is valid for any orbital path or duration of exposure and accounts for an osculating elliptical or circular orbit about an accurately modeled Earth. However, the model does not treat the effects of shadowing of one surface by another interfering surface or reflection of atomic oxygen between exposed surfaces. These latter effects are important in the design of satellite hardware and in interpretation of results from orbital tests of materials. The computer model for microenvironment atomic oxygen exposure (ref. 2), has been developed to extend atomic oxygen modeling capability to include shadowing and reflections. This model uses average exposure conditions established by the direct exposure model and extends the application of these conditions to treat surfaces of arbitrary shape and orientation. The model comprises a suite of computer programs: SHADOW version 1.1, which calculates the flux to atomic oxygen microenvironment fluxes; MDDB, which allows the user to build and display input geometries for SHADOW interactively; and AVESHAD, which calculates the average atomic oxygen exposure to unshielded surfaces. Since the publication of that model, several improvements have been made to it. SHADOW version 1.1 has been upgraded to SHADOWV2. SHADOWV2 features improved calculational efficiency and more accurate handling of reflected atomic oxygen fluxes, and automatically calculates the visibility matrix, relieving the user of this task. (The visibility matrix is a matrix that notes which surfaces can be seen by other surfaces.) MDDB version 2.0 not only allows the user to create SHADOW version 1.1 input files, but also allows the user to create SHADOWV2 input files and SOLSHAD (ref. 3) input files, as well as to convert an input file for one program to any of the others. The application of version 2.0 of the computer model for microenvironment atomic oxygen exposure is described in this document. # 1.2 OBJECTIVE This report describes the technical features of the Computer Model for Microenvironment Atomic Oxygen Exposure Version 2.0 and provides directions for its operation. # 1.3 SCOPE Precise treatment of atomic oxygen reflections requires data on molecular reflectance and recombination efficiency properties of materials used in satellite design. At the present time very little data on these properties are available. Thus, application of the microenvironments model will depend on research activities to develop the required surface property data. The supporting research is not described in this report. Also, as formulated, the model calculates flux as the sum of all atomic oxygen reaching nodal points on a surface without distinction as to the kinetic energy distribution of the incident molecules. The energy distribution histogram can be developed within the framework of the model; however, the routines for this purpose have not been incorporated to date. Even with the limitations noted, application of the microenvironments model has been made to evaluate on-orbit materials test results using estimated surface properties (refs. 4,5,6). These calculations have to be repeated using SHADOWV2 and are reported elsewhere (ref. 7). These newer calculations should be used in preference to the earlier calculations. Materials response to exposure correlates very well with atomic oxygen fluence as predicted by the model. #### 2.0 PROGRAM OPERATION # 2.1 DESCRIPTION OF COMPUTER MODEL FOR MICROENVIRONMENT ATOMIC OXYGEN EXPOSURE The computer model for microenvironment atomic oxygen exposure comprises a suite of programs. The programs that calculate atomic oxygen exposure were all developed at Boeing, and the results are displayed using a commercial software packaged called TECPLOT. (TECPLOT is a product of Amtec Engineering, Inc., P.O. Box 3633, Bellevue, WA 98009-3633.) Elements of the model are shown in the conceptual block diagram of figure 2.1-1; this section gives a brief description of these elements. A more detailed description of the model is given in section 3.0. After the model description, detailed instructions on how to install and operate the various pieces of the model will be given. They are presented in the order that they will be used: first, how an input file is constructed for SHADOWV2, including the operation of MDDB and AVESHAD; second, how to run SHADOWV2; and last, how to view the results. Appendix A contains sample files generated by all these programs. # 2.1.1 Description of Program Modules Microenvironment Computer Model for Atomic Oxygen Exposure. SHADOWV2 is a FORTRAN program which calculates the atomic oxygen flux on satellite surfaces based on average satellite speed relative to the atmosphere, average atmospheric temperature, and average atomic oxygen density along the satellite's orbit. The satellite surface is defined by the following geometrical surface elements: trapezoids and sections of cylinders, cones, disks, and spheres. Using combinations of these elements, complex satellite surfaces may be defined. These surfaces may be exposed to atomic oxygen directly or by specular and diffuse reflection from other surfaces. Atomic oxygen arriving at a surface may be destroyed by recombination or surface reaction. SHADOWV2 calculates the atomic oxygen flux on satellite surfaces as follows: the atomic oxygen flux as a function of direction relative to ram is calculated and stored. Each satellite surface is represented by a grid of points. Direct atomic oxygen may potentially arrive at a point on a surface from any direction in the half sphere above the point; therefore, the half sphere is divided into a grid of zenith and azimuth directions. Each direction is checked to determine if atomic oxygen could arrive from space along that direction. If so, the direct exposure directional flux is tabulated. The fate of a ray of direct flux at the surface is determined by a Monte Carlo technique based on surface properties. The atomic oxygen flux ray may be reflected specularly or diffusely or removed from further consideration by recombination or surface reaction. If a reflection occurs, the ray is propagated either to space or until it strikes another surface (or sometimes the same surface) where the Monte Carlo fate selection is repeated. This propagation process continues until the ray either returns to space or is destroyed by recombination or surface reaction. Similar ray tracing is done for each direction in the half sphere above a point on the surface. When the ray tracing is done for a point, the direct flux at the point from all directions is integrated. Reflected fluxes, recombination, and surface reaction amounts are accumulated. When the atomic oxygen flux at each surface has been calculated, the fluxes are written to standard output and to a file suitable for plotting by the TECPLOT plotting program. Figure 2.1-1. SHADOWV2 Flow Diagram. Microenvironment Data Deck Builder Version 2.0. MDDB Version 2.0 is an enhanced and expanded version of the FORTRAN program MDDB Version 1 (ref. 2). While MDDB Version 1 allows users to build or edit input files for the microenvironment atomic oxygen program SHADOW Version 1.X (ref. 1), MDDB Version 2 allows users to build or edit interactively input files for SHADOW Version 1.X, SHADOWV2, and SOLSHAD (ref. 3), as well as to create any of these input files from any of the others. This interconversion is allowed because the three input files have large parts in common. The geometry definition sections of all three are identical except for different surface properties for the atomic oxygen programs and SOLSHAD. Input for SHADOW Version 1.X and SHADOWV2 is identical except that the SHADOWV2 input file does not require a visibility matrix. Calculation control parameters differ between SHADOW, SHADOWV2, and SOLSHAD. In the remainder of this document, whenever MDDB is mentioned without a version number, the reference is to MDDB Version 2.0. During the geometry definition phase, MDDB prompts the user for inputs defining surfaces or allows the user to modify or delete existing surfaces, to add new surfaces, or to review or display the surfaces in a structure as far as it has been built. Surface display by the TECPLOT plotting package may be selected throughout the geometry definition phase of input file construction. All surfaces of a structure are displayed with an arrow pointing outward from the active side of each surface. After a surface geometry has been defined, the surface may be translated or rotated to reorient it. This allows the user to define the surface in a convenient set of coordinates and then move it into its true position in a structure. It should be noted that at all times during display of the structure, the user is out of MDDB (even though MDDB is still opened) and in TECPLOT. Hence, all features of TECPLOT are operative: the plot may be rotated, redisplayed as a wireframe or with shading, probed to determine the coordinates of a surface, printed, etc. When done viewing the TECPLOT display, the user switches back to MDDB while leaving TECPLOT open. After completion of geometry definition, MDDB prompts the user for parameters controlling SHADOWV2 atomic oxygen calculation and writes the newly created SHADOWV2 input file to a name of the user's choosing. Calculation of Averaged Values. The output of the computer model for direct atomic oxygen exposure of Earth satellites is a "mission file," which contains data about atomic oxygen as a function of time. This includes (1) average, minimum and maximum of atomic oxygen density, temperature, altitude, absolute speed, and relative speed; and (2) a listing of surfaces making up the exposed geometry of the satellite, their average incidence angles, and calculated atomic oxygen fluxes and fluences for these surfaces as functions of time. A program called AVESHAD has been constructed to take a mission file, a start and end date, and to calculate the average values for atomic oxygen number density for the atmosphere, average temperature of the atmosphere, and average satellite velocity relative to the atmosphere. The program inserts these values into a SHADOWV2 input file. AVESHAD version 1.0 modified SHADOW version 1.x input files. Because SHADOWV2 input files have a slightly different structure (no visibility matrix), AVESHAD version 2.0 has been created to read SHADOWV2 input files. In all other respects, the programs are identical. # 2.1.2 Mainframe and Workstation Platforms The microenvironments computer model for atomic oxygen exposure SHADOWV2 and its companion programs, MDDB and AVESHAD, generally operate on two platforms: a mainframe and a PC. MDDB is designed to operate in a Microsoft Windows 3.1 environment in conjunction with the commercial software package TECPLOT Version 5.0x. If TECPLOT is available on a more powerful workstation (eg., Sun, Silicon Graphics, Apollo, VAX, etc.), the FORTRAN code for MDDB can be compiled and run on any of those platforms as well, although some modifications may have to be made to the MDDB-generated binary TECPLOT file to be compatible with the installed version of TECPLOT. AVESHAD is also designed to run on a PC or Macintosh; however, if it is more convenient, the C code can be compiled and run on any system that contains a mission file and a SHADOWV2 input file. SHADOWV2 was developed on a CONVEX C2 supercomputer. It generates two files: one that contains all the information from the run, and another that can be imported directly into TECPLOT. The TECPLOT file is transferred to the PC or workstation, where 2D and 3D plots are generated. # 2.1.3 Input Files SHADOWV2 Input File. SHADOWV2 requires a single input file, which it reads from standard input. This file contains a parametric description of the satellite geometry and surface properties and calculation control parameters. A detailed description of the content of this file is given in section 2.2. Most users will find it convenient to use MDDB to construct SHADOWV2 input files. MDDB Input File. All user input to MDDB is entered interactively from the keyboard in response to prompts displayed on the screen. MDDB prompts the user to supply input for building a new SHADOWV2 input file or for editing an existing SHADOW version 1.X, SHADOWV2 or SOLSHAD input file. Refer to section 2.2 for a detailed description of the SHADOWV2 input file. AVESHAD Input File. All user input to AVESHAD is entered interactively from the keyboard in response to prompts displayed on the screen. AVESHAD asks for a mission file and a SHADOWV2 input file, and then generates a new SHADOWV2 input file that contains the calculated information. # 2.1.4 Output Files SHADOWV2 Output Files. SHADOWV2 produces two output files. The first is directed to standard output. This file contains an echo of the SHADOWV2 input file, a summary of the object geometry, statistics about the ray tracing calculations, a table of atomic oxygen fluxes at each node, and a listing of the connectivity matrix. The second file, named TAPE7 as a default, is an ASCII file that contains the coordinates of all the nodes, the atomic oxygen fluence at each node, and a "connectivity matrix" that describes how the nodes are connected to each other. This file is formatted for processing by PREPLOT (a companion program to TECPLOT) to create a binary input file for TECPLOT. TECPLOT displays this file as a plot of the object with the atomic oxygen fluxes color-coded on the surfaces. An exact description of this file is given in Appendix B. MDDB Output Files. As described in section 2.1.3, MDDB displays prompts on the screen for keyboard input. The output file produced by MDDB is a SHADOW version 1.X, SHADOWV2 or SOLSHAD input file. MDDB also produces a binary TECPLOT and an ASCII TECPLOT file whenever a TECPLOT display of the object is selected. The binary file, MDDB.PLT, may be used directly by the PC version of TECPLOT 5.0x. The ASCII file, MDDB.PRE, must be processed by the TECPLOT companion program PREPLOT before a TECPLOT display can be generated. The ASCII file is provided so that TECPLOT displays can be made using versions of TECPLOT which are incompatible with the binary file. An exact description of these two files are given in Appendix B. AVESHAD Output File. The file created by AVESHAD is an exact copy of the input file, with new information added in the first four lines, and the new calculated averaged values inserted in their proper locations. # 2.2 INPUT FILE CONSTRUCTION # 2.2.1 SHADOWV2 Input File The SHADOWV2 input file divides itself into three natural parts. The first part is a brief event identification section. The second part is a geometry description which defines the surfaces comprising the object or structure whose atomic oxygen exposure is to be modeled. The third part is a set of parameters which controls calculations in SHADOWV2. The three parts are arranged in consecutive order to construct the input file. Figure 2.2.1-1 shows an example of a SHADOWV2 input file, and figure 2.2.1-2 shows a symbolic representation of the format for the five surfaces. (Experienced users who need only look up the formats of the geometry inputs will find this second figure useful.) The SHADOWV2 input file must be directed to standard input when running SHADOWV2. Event Identification. The atomic oxygen fluxes will be calculated as an average over a period of time, which is referred to as the "event." This is so that various periods within the satellite's mission can be examined. The event must start no earlier than the mission start, and end no later than the mission end. Record A1 Format (A) | Entry | Type | Variable | |--------------------------------------------------|-----------|----------| | One line event description, up to 79 characters. | character | INFO(1) | Record A2 Format (A) | Entry | Type | Variable | |----------------------------------------|-----------|----------| | Event start date, up to 79 characters. | character | INFO(2) | | Event start date, up to 75 characters. | | | Record A3 Format (A) | Entry | Type | Variable | |--------------------------------------|-----------|----------| | Event end date, up to 79 characters. | character | INFO(3) | Record A4 Format (A) | Entry | Туре | Variable | |---------------------------------------------------|-----------|----------| | Mission file name associated with event, up to 79 | character | INFO(4) | | characters. | | | | Sample | geom | etry f | lown f | or the | fir | st mon | th of | Space | Station Fr | eedom | orbit. | |---------|--------|---------|--------|--------|------|--------|-------|--------|--------------|----------|---------| | | | DATE: | | 11 | 30 | 13 | 55 | 21.79 | | | - | | EVENT | END D | ATE: | 1995 | 12 | 30 | 13 | 55 | 21.79 | | | | | fluxa | g.mis: | sion_sa | ample2 | 6-Apr- | 93.1 | | | | | | | | AN EX | MPLE ( | OF EACH | H SURF | ACE TY | PE | | | | | | | | 1 | 5 | 5 T T : | | | | | | | | | | | | | -4.00 | | | • | -4.000 | | | 15.0000 | | | | | | -4.00 | | | | 4.000 | | | 15.0000 | | | | | | 4.00 | 000 | | | 4.000 | ) | | 15.0000 | | | | | | | | | | | | | 1.0000 | | | | PLANE | WARDO. | | | | | | | | | | | | | MATER | | 200 | 0 500/ | , | 0 000 | _ | | 25 DT | | | | | - | 0.50 | | 0.5000 | , | 0.000 | J | 0.0000 | SP,DIF | ,RE,SR | | | 2 | 5 2 | 4 T T 1 | | | | 0.000 | • | | 1 0000 | | | | | | | | | | 0.000 | | | 1.0000 | | | | | | 0.00 | | | | 0.000 | | | 0.0000 | | | | | | 3.00 | | | | 1.666 | | | 0.0000 | | 266 | | CYLIN | NFD | 3.00 | ,,,, | | | 1.000 | , | | | | 360. | | | | TERIAL | | | | | | | | | | | | 0.00 | 0.25 | 500 | 0.7000 | ) | 0.050 | , | 0.0000 | קס חזב | , RE, SR | | | 3 | | 4 T T 1 | | 3000 | • | 0.000 | • | 0.0000 | 3F, D1F | , AL, SR | | | • | | 0.00 | | | | 0.000 | ) | | 1.0000 | | | | | | 0.00 | | | | 0.0000 | | | 5.0000 | | | | | | 1.00 | | | | 0.0000 | | | 0.0000 | | | | | | 3.00 | | | | 1.666 | | | 0.0000 | | 360. | | CONE | | | | | | | | | | | | | CONE I | ATERIA | AL | | | | | | | | | | | - | 0.00 | 0.30 | | 0.6000 | ) | 0.0000 | ) ( | 0.1000 | SP, DIF | , RE, SR | | | 4 | 4 24 | 4 T T 1 | | | | | | | | | | | | | 0.00 | | | | 0.0000 | | | 1.0000 | | | | | | 0.00 | | | | 0.0000 | | | 0.0000 | | | | | | 1.00 | | | | 0.0000 | ) | | 0.0000 | | | | D.T.C." | | 6.00 | 100 | | | | | | 0.5000 | | 360. | | DISK | | | | | | | | | | | | | DISK N | | | | | | | | | | | | | 3(<br>5 | 0.00 | 0.70 | | 0.2500 | ; | 0.0500 | , ( | 0.0000 | SP,DIF | , RE, SR | | | 5 | 6 24 | T T T 1 | | | | 0 000 | | | 1 0000 | | | | | | 0.00 | | | | 0.0000 | | | 1.0000 | | | | | | 1.00 | | | | 0.0000 | | | 12.5000 | | | | | | 2.50 | | | | 0.0000 | | | 0.0000 | | 300 | | SPHERE | | 2.30 | | | | 0.0000 | , | | 180.0000 | | 360. | | SPHERE | | RIAL | | | | | | | | | | | | 0.00 | 0.05 | 00 | 0.9000 | l | 0.0000 | ) ( | 0.0500 | SP,DIF | .RE.SR | | | 0 | | FFF | | END OF | | | ` | | -1,511 | ,, | | | F | | | | CTIN | 1 | | | | | | | | 7.276 | e+05 | 00.00 | 000.0 | 885. | 25 | 00.0 | 1.541 | le+08 | RAM | , TATM. | ALFREF, | | | 20 | 80 | 10 | | T | | | | , MAXRAY, SH | | | | | 31 | | | | EED | | | | | | | **Record** 1234567890123456789012345678901234567890123456789012345678901234567890 Figure 2.2.1-1. Sample SHADOWV2 Input File. ``` Record 12345678901234567890123456789012345678901234567890123456789012345678901234567890 EVENT AND MISSION DESCRIPTION LINE A 1 A 2 EVENT START DATE A 3 EVENT END DATE A 4 MISSION FILE NAME B 1 COMMENT ABOUT THE GEOMETRY NN T T T (T T T = DEBUG FRONT NODESEL) B 2 NC B3 P1x P1y P2y R 4 P2x B 5 P3x РЗу P3z B 6 B 7 COMMENT ABOUT THE TRAPEZOID R S MATERIAL TYPE DIFF REFL RECOMBINATION SURFACE REACT B9 STEMP SPEC REFL B2 2 NC NN T T T (T T T = DEBUG FRONT NODESEL) Ey B3 Ex Αy Αz B4 Αx Pref y Pref z B 5 Pref x H/R B 6 R B 7 COMMENT ABOUT THE CYLINDER B8 MATERIAL TYPE SURFACE REACT B 9 STEMP SPEC REFL DIFF REFL RECOMBINATION (T T T = DEBUG FRONT NODESEL) B 2 NC NN T T T B 3 Ey F.x Αz B 4 Αx Αy Pref z B 5 Pref x Pref y A Rmin/Rmax B 6 H/Rmax Rmax B 7 COMMENT ABOUT THE CONE B8 MATERIAL TYPE RECOMBINATION SURFACE REACT DIFF REFL B 9 STEMP SPEC REFL (T T T = DEBUG FRONT NODESEL) B 2 NC NN T T T B3 Ex Ey B4 Ay Az. Aχ Pref z B 5 Pref x Pref y B 6 Rin/Rout Rout B 7 COMMENT ABOUT THE DISK B 8 MATERIAL TYPE SURFACE REACT DIFF REFL RECOMBINATION SPEC REFL B 9 STEMP (T T T = DEBUG FRONT NODESEL) B 2 NC NN T T T Ex Ey F. 7 B3 Αz B4 Ay Αx Pref z Pref x Pref y B 5 θ B 6 ф1 ф2 B 7 COMMENT ABOUT THE SPHERE B 8 MATERIAL TYPE RECOMBINATION SURFACE REACT B 9 STEMP SPEC REFL DIFF REFL END OF GEOMETRY 10 0 OFFF VECTIN (T = CARTESIAN, F= SPHERICAL) C1 RAM(1) RAM(2) RAM(3) TATM ALFREF AVDEN C2 NTHETA NPHI MAXRAY SHORTL(T) CHECK(F) INACT C3 C4 12345678901234567890123456789012345678901234567890123456789012345678901234567890 NOTE: All entries are free format except for record B2 which is format (I2,2I5,3L2) and records B3 through B6 which are format (4F20.10). Some entries in these records are blank. ``` Figure 2.2.1-2. Symbolic SHADOWV2 Input File. Geometry Description. A structure is constructed from a series of surfaces. These surfaces may be any combination of up to 100 trapezoids or segments of cylinders, cones, disks, or spheres. It must be emphasized that because they are surfaces and not solids, trapezoids and disks have no depth, cylinders and cones are open on the ends, and spheres are hollow. Each surface has a front or positive side and a back or negative side. Only one side of a surface may be selected for exposure to atomic oxygen. This side is called the active side. Any atomic oxygen striking the unselected side of a surface will be ignored. This may lead to erroneous results. Therefore, the user must be careful when defining which surfaces will be exposed. If the user wants to model atomic oxygen exposure to both sides of a physical surface, he must model the physical surface with two closely spaced surfaces whose active faces point away from each other. Each surface in a structure is divided into a grid of nodes. Each surface must have at least one node. The total number of nodes for all surfaces may not exceed 5,000. The number of nodes on a surface is the product of the number of nodes NC in the xi ( $\xi$ ) direction and NN in the eta ( $\eta$ ) direction (see record B2 below). Given the choice of constructing a structure having a given total number of nodes with many surfaces and a few nodes on each or a few surfaces with many nodes on each, the latter choice is to be preferred because the time to trace a ray in SHADOWV2 is proportional to the number of surfaces. Therefore, the program will execute more quickly with only a few surfaces. Atomic oxygen exposure is calculated near each corner of the grid of nodes. The resolution of detail of exposure on a surface thus depends on the number of nodes on a surface. The user should inspect his structure carefully to select noding which gives high resolution in areas where exposure may be expected to vary greatly and lower resolution where the exposure is expected to be more slowly varying. Because surfaces in SHADOWV2 are not solids, they may overlap or intersect in ways that solids can not. In such cases, a surface may be exposed to atomic oxygen on one side of the intersection or overlap and shielded from it on the other. In some cases the user may wish to take advantage of this; in others, surfaces may inadvertently intersect or overlap, causing unanticipated results. An example of the latter is when two trapezoids are intended to have a common edge; but due to numerical inaccuracy or roundoff, the two trapezoids intersect or overlap near their intended common edge. Whether intended or not, points on the nodes of the intersecting or overlapping surfaces will often show anomalous (and incorrect) atomic oxygen flux. Unintended intersections and overlaps are especially easy to generate when triangles are approximated by trapezoids with a very small (but not zero) ratio of the short to long parallel side to avoid trouble with TECPLOT (see Possible Problems at the end of section 2.2.3) When unintended intersections or overlaps occur, the user should adjust the geometry of surfaces in the structure to remove the problem. It should be noted that small gaps between the edges of surfaces seldom have a great effect on modeled atomic oxygen fluxes. When the intersections or overlaps are intended, the region of incorrect atomic oxygen flux may be minimized by using a fine grid. Refer to figures 2.2.1-1 and 2.2.1-2 for samples of SHADOWV2 input files. The geometry description takes place in records labeled B1 through B10 for this example with five surfaces. Before giving complete definitions for these records, a few words about the structure of the surface definition records is in order. Record B1 is a text description of the structure and is entered only once. Records B2 through B9 are repeated once for each surface in the structure. Records B2 through B6 define the surface type and geometry. Record B7 contains a text description of the surface. Records B8 and B9 describe and define surface properties. Record B10 terminates the geometry input. Record B1 Format (A) | Entry | Columns | Type | Variable | |--------------------------|---------|-----------|----------| | Description of geometry. | 1-60 | character | HEADER | This record is entered once only. Records B2 through B9 are repeated in sequence for each surface. Record B2 Format (I2,2I5,3L2) | Entry | Columns | Туре | Variable | |---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------|---------|---------------------| | Surface type 1 = trapezoid 2 = cylinder 3 = cone 4 = disk 5 = sphere. | 1-2 | integer | IP(IPS,1) | | Number of nodes in xi direction. Refer to figures 2.2.1-3 through 2.2.1-7 for orientation of nodes. | 3-7 | integer | IP(IPS,2) or<br>NC | | Number of nodes in eta direction. Refer to figures 2.2.1-3 through 2.2.1-7 for orientation of nodes. | 8-12 | integer | IP(IPS,3) or<br>NN | | Debug flag. If T (true), select normal output <sup>1</sup> . If F (false), select full debug output for geometry. F (false) is rarely used because it generates an excessively large output. | 13-14 | logical | F(13) or<br>LASTF | | Flag to designate active side of surface. If T (true), select front (positive) side of surface. If F (false), select back (negative) side of surface | 15-16 | logical | F(15) or<br>FRONT | | Flag to select whether flux on this surface is to be calculated. If T (true), calculate flux on surface <sup>2</sup> . If F (false), do not calculate flux on surface. F (false) is rarely used because careless use may cause erroneous results. | 17-18 | logical | F(16) or<br>NODESEL | The contents of records B3 through B6 depend on which surface has been selected in record B2. Surface Type 1: TRAPEZOID (figure 2.2.1-3). The trapezoid is defined by three points and the ratio of the length of the parallel sides. This ratio, $\lambda$ , must be $0 \le \lambda \le 1$ . Let P1 and P2 be the points located at the ends of the longer of the two parallel sides. P3 is an end point on the shorter parallel side such that P2 is connected to P1 and P3. A triangle can be made by setting $\lambda = 0$ . The positive side of the surface is defined such that the corner points are ordered in counterclockwise manner when the positive side is visible. This is the conventional right-hand rule. <sup>&</sup>lt;sup>1</sup>MDDB automatically selects this entry. Users wishing to enter F (false) must edit their input files outside MDDB. <sup>2</sup>MDDB automatically selects this entry. Users wishing to enter F (false) must edit their input files outside MDDB. Record B3 Format (3F20.10) | Entry | Columns | Туре | Variable | |---------------------|---------|------|----------| | X coordinate of P1. | 1-20 | real | P(IPS,1) | | Y coordinate of P1. | 21-40 | real | P(IPS,2) | | Z coordinate of P1. | 41-60 | real | P(IPS,3) | Record B4 Format (3F20.10) | Entry | Columns | Type | Variable | |---------------------|---------|------|-----------| | X coordinate of P2. | 1-20 | real | P(IPS,4) | | Y coordinate of P2. | 21-40 | real | P(IPS,5) | | Z coordinate of P2. | 41-60 | real | P(IP\$,6) | Record B5 Format (3F20.10) | Entry | Columns | Туре | Variable | |---------------------|---------|------|----------| | X coordinate of P3. | 1-20 | real | P(IPS,7) | | Y coordinate of P3. | 21-40 | real | P(IPS,8) | | Z coordinate of P3. | 41-60 | real | P(IPS,9) | **Record B6 Format (20X,F20.10)** | Entry | Columns | Type | Variable | |--------------------------------------------------------|---------|------|----------| | Ratio of short to long parallel sides of trapezoid, λ. | 21-40 | real | C(4) | Figure 2.2.1-3. Trapezoid. Surface Type 2: CYLINDER (figure 2.2.1-4). The cylinder is defined by an axial vector E, a center point A, a reference point $P_{ref}$ , the radius R, the ratio of height to the radius H/R, and the angular extent $\theta$ . The axial vector E points from the center point A through the cylinder. The reference point $P_{ref}$ and the axial vector E specify a half plane from which the angular extent of the cylinder $\theta$ is measured. $\theta$ is measured in the right hand rule sense with respect to the direction of E. The positive side of the cylinder is the outside. Record B3 Format (3F20.10) | Entry | Columns | Type | Variable | |---------------------------------|---------|------|----------| | X coordinate of axial vector E. | 1-20 | real | P(IPS,1) | | Y coordinate of axial vector E. | 21-40 | real | P(IPS,2) | | Z coordinate of axial vector E. | 41-60 | real | P(IPS,3) | Record B4 Format (3F20.10) | Entry | Columns | Туре | Variable | |---------------------------|---------|------|----------| | X coordinate of center A. | 1-20 | real | P(IPS,4) | | Y coordinate of center A. | 21-40 | real | P(IPS,5) | | Z coordinate of center A. | 41-60 | real | P(IPS,6) | Record B5 Format (3F20.10) | Entry | Columns | Type | Variable | |----------------------------------------------------|---------|------|----------| | X coordinate of reference point P <sub>ref</sub> . | 1-20 | real | P(IPS,7) | | Y coordinate of reference point Pref. | 21-40 | real | P(IPS,8) | | Z coordinate of reference point P <sub>ref</sub> . | 41-60 | real | P(IPS,9) | Record B6 Format (2F20.10,20X,F20.10) | Entry | Columns | Type | Variable | |---------------------------------------------------------------------|---------|------|----------| | Radius of cylinder R. | 1-20 | real | C(2) | | Ratio of cylinder height to radius H/R. | 21-40 | real | C(3) | | Angular extent of cylinder $\theta$ . $0 < \theta \le 360$ degrees. | 61-80 | real | C(5) | Figure 2.2.1-4. Cylinder. Surface Type 3: CONE (figure 2.2.1-5). The cone is defined similarly to the cylinder. The cone is defined by an axial vector $\mathbf{E}$ , a center point $\mathbf{A}$ , a reference point $\mathbf{P}_{ref}$ , a maximum radius $\mathbf{R}_{max}$ , the ratio of height to the maximum radius $\mathbf{H}/\mathbf{R}_{max}$ , the ratio of the minimum to maximum radius $\mathbf{R}_{min}/\mathbf{R}_{max}$ , and the angular extent $\theta$ . The axial vector $\mathbf{E}$ points from the center point $\mathbf{A}$ through the cone. The reference point $\mathbf{P}_{ref}$ and the axial vector $\mathbf{E}$ specify a half plane from which the angular extent of the cone $\theta$ is measured. $\theta$ is measured in the right hand rule sense with respect to the direction of $\mathbf{E}$ . The positive side of the cone is the outside. Record B3 Format (3F20.10) | Entry | Columns | Type | Variable | |---------------------------------|---------|------|----------| | X coordinate of axial vector E. | 1-20 | real | P(IPS,1) | | Y coordinate of axial vector E. | 21-40 | real | P(IPS,2) | | Z coordinate of axial vector E. | 41-60 | real | P(IPS,3) | Record B4 Format (3F20.10) | Entry | Columns | Туре | Variable | |---------------------------|---------|------|----------| | X coordinate of center A. | 1-20 | real | P(IPS,4) | | Y coordinate of center A. | 21-40 | real | P(IPS,5) | | Z coordinate of center A. | 41-60 | real | P(IPS,6) | Record B5 Format (3F20.10) | Entry | Columns | Type | Variable | |----------------------------------------------------|---------|------|----------| | X coordinate of reference point P <sub>ref</sub> . | 1-20 | real | P(IPS,7) | | Y coordinate of reference point P <sub>ref</sub> . | 21-40 | real | P(IPS,8) | | Z coordinate of reference point P <sub>ref</sub> . | 41-60 | real | P(IPS,9) | Record B6 Format (4F20.10) | Entry | Columns | Type | Variable | |-----------------------------------------------------------------|---------|------|----------| | Maximum radius of cone R <sub>max</sub> . | 1-20 | real | C(2) | | Ratio of cone height to radius H/R <sub>max</sub> . | 21-40 | real | C(3) | | Ratio of cone minimum to maximum to radius $R_{min}/R_{max}$ . | 41-60 | real | C(4) | | Angular extent of cone $\theta$ . $0 < \theta \le 360$ degrees. | 61-80 | real | C(5) | Figure 2.2.1-5. Cone. Surface Type 4: DISK (figure 2.2.1-6). The disk is defined by an axial vector $\mathbf{E}$ , a center point A, a reference point $P_{ref}$ , an outer radius $R_{out}$ , an inner radius $R_{in}$ , the ratio of the inner to outer radius $R_{in}/R_{out}$ , and the angular extent $\theta$ . The reference point $P_{ref}$ and the axial vector $\mathbf{E}$ specify a half plane from which the angular extent of the disk $\theta$ is measured. Note that $\theta$ is measured in the left hand rule sense with respect to the direction of $\mathbf{E}$ . The positive side of the disk is the side whose outward surface normal is parallel to $\mathbf{E}$ . Record B3 Format (3F20.10) | Entry | Columns | Туре | Variable | |---------------------------------|---------|------|----------| | X coordinate of axial vector E. | 1-20 | real | P(IPS,1) | | Y coordinate of axial vector E. | 21-40 | real | P(IPS,2) | | Z coordinate of axial vector E. | 41-60 | real | P(IPS,3) | Record B4 Format (3F20.10) | Entry | Columns | Type | Variable | |---------------------------|---------|------|----------| | X coordinate of center A. | 1-20 | real | P(IPS,4) | | Y coordinate of center A. | 21-40 | real | P(IPS,5) | | Z coordinate of center A. | 41-60 | real | P(IPS,6) | Record B5 Format (3F20.10) | Entry | Columns | Type | Variable | |----------------------------------------------------|---------|------|-----------| | X coordinate of reference point Pref. | 1-20 | real | P(IPS,7) | | Y coordinate of reference point P <sub>ref</sub> . | 21-40 | real | P(IP\$,8) | | Z coordinate of reference point Pref. | 41-60 | real | P(IPS,9) | Record B6 Format (F20.10,20X,2F20.10) | Entry | Columns | Type | Variable | |----------------------------------------------------------------------------------------------------------------------------|---------|------|----------| | Outside radius of disk Rout. | 1-20 | real | C(2) | | Ratio of inside to outside radius of disk R <sub>in</sub> /R <sub>out</sub> . | 41-60 | real | C(4) | | Angular extent of cone $\theta$ . $0 < \theta \le 360$ degrees.<br>Note that this is measured in the left hand rule sense. | 61-80 | real | C(5) | Figure 2.2.1-6. Disk. Surface Type 5: SPHERE (fig. 2.2.1-7). The sphere is defined by an axial vector $\mathbf{E}$ along the polar axis, a center point A, a reference point $P_{ref}$ , the radius R, the azimuthal angular extent $\theta$ , and two angles defining the polar (zenith) angular extent $\phi_1$ and $\phi_2$ , with $\phi_1$ being the smaller angle. The axial vector $\mathbf{E}$ points from the center point A through the north pole of the sphere. The reference point $P_{ref}$ and the axial vector $\mathbf{E}$ specify a half plane from which the azimuthal angular extent of the sphere $\theta$ is measured. $\theta$ is measured in the right hand rule sense with respect to the direction of $\mathbf{E}$ . The positive side of the sphere is the outside. Record B3 Format (3F20.10) | Entry | Columns | Type | Variable | |---------------------------------|---------|------|----------| | X coordinate of axial vector E. | 1-20 | real | C(1) | | Y coordinate of axial vector E. | 21-40 | real | C(2) | | Z coordinate of axial vector E. | 41-60 | real | C(3) | Record B4 Format (3F20.10) | Entry | Columns | Type | Variable | |---------------------------|---------|------|----------| | X coordinate of center A. | 1-20 | real | C(5) | | Y coordinate of center A. | 21-40 | real | C(6) | | Z coordinate of center A. | 41-60 | real | C(7) | Record B5 Format (3F20.10) | Entry | Columns | Туре | Variable | |----------------------------------------------------|---------|------|----------| | X coordinate of reference point Pref. | 1-20 | real | C(9) | | Y coordinate of reference point P <sub>ref</sub> . | 21-40 | real | C(10) | | Z coordinate of reference point P <sub>ref</sub> . | 41-60 | real | C(11) | Record B6 Format (4F20.10) | Entry | Columns | Туре | Variable | |------------------------------------------------------------------------|---------|------|----------| | Radius of sphere R. | 1-20 | real | C(13) | | Smaller polar angle limit $\phi_1$ . $0 < \phi_1 < \phi_2$ degrees. | 21-40 | real | C(14) | | Larger polar angle limit $\phi_2$ . $\phi_1 < \phi_2 \le 180$ degrees. | 41-60 | real | C(15) | | Azimuthal extent of cone $\theta$ . $0 < \theta \le 360$ degrees. | 61-80 | real | C(16) | Figure 2.2.1-7. Sphere. Record B7 Format (A) | Entry | Columns | Type | Variable | |------------------------------|---------|-----------|----------------------------------------------| | A comment about the surface. | 1-40 | character | C(31)-C(40)<br>or<br>P(IPS,17)-<br>P(IPS,26) | Record B8 Format (A) | Entry | Columns | Type | Variable | |-----------------------------------|---------|-----------|----------| | The name of the surface material. | 1-80 | character | SNAME | **Record B9 Free Format** | Entry | Type | Variable | |-----------------------------------------------------|------|--------------| | Temperature of surface. | real | STEMP | | Specular reflectivity of surface for atomic oxygen. | real | SPROP(1,IPS) | | Diffuse reflectivity of surface for atomic oxygen. | real | SPROP(2,IPS) | | Atomic oxygen recombination efficiency at surface. | real | SPROP(3,IPS) | | Surface reactivity of atomic oxygen for surface. | real | SPROP(4,IPS) | The surface properties specify what fraction of incident atomic oxygen flux on the surface is specularly reflected, diffusely reflected, recombined to form O<sub>2</sub>, and reacted on the surface. These four fractions must sum to one. Data on material surface properties for atomic oxygen exposure are not well established. Further research needs to be done to determine these parameters. Table 2.2.1-1 is the authors' best estimates of surface properties of some materials. Simulations that used this data are also mentioned. Table 2.2.1-1 Atomic Oxygen Surface Properties of Some Materials | Material | Specular<br>Reflection | Diffuse<br>Reflection | Recombination<br>Efficiency | Surface<br>Reactivity | Used to<br>Model | |-------------------------------|------------------------|-----------------------|-----------------------------|-----------------------|------------------------| | Aluminum | 0.50 | 0.46 | 0.04 | 0.00 | 1, 3, 4, 5, 6, 7, 8, 9 | | Kapton | 0.40 | 0.45 | 0.15 | 0.00 | 1 | | FEP<br>(Aluminized<br>Teflon) | 0.98 | 0.00 | 0.00 | 0.02 | 2, 3, 4, 5, 8 | | Copper | 0.50 | 0.40 | 0.08 | 0.02 | 5, 9 | | Polyethylene | 0.40 | 0.40 | 0.00 | 0.20 | 7 | | Gold | 0.65 | 0.20 | 0.00 | 0.15 | 7 | | Silica Glass | 0.67 | 0.33 | 0.00 | 0.0002 | 8 | | Silver Oxide | 0.25 | 0.25 | 0.50 | 0.00 | 9 | # Simulations: - 1. EQIM3 experiment - 2. Trap clamp row 9 FEP surface (LDEF) - 3. Trap B-7 FEP blanket fold at longeron (LDEF) - 4. Tray D-11 FEP blanket fold at tray edge (LDEF) - 5. Tray D-11 copper ground strap (LDEF) - 6. Inside of box exposed to ram - 7. Indirect scattering test - 8. Space Station Freedom cupola side window cross section - 9. Part of AO171 samples on row 8 (LDEF) **Record B10 Format (I2,2I5,3L2)** | Entry | Columns | Туре | Variable | |------------|---------|---------|---------------------| | 0 | 1-2 | integer | IP(IPS,1) | | 0 | 3-7 | integer | IP(IPS,2) or NC | | 0 | 8-12 | integer | IP(IPS,3) or<br>NN | | F (false). | 13-14 | logical | F(13) or<br>LASTF | | F (false). | 15-16 | logical | F(15) or<br>FRONT | | F (false). | 17-18 | logical | F(16) or<br>NODESEL | This card signals the end of geometry input. It is input only once. The entries are required for proper geometry termination and for compatibility with MDDB. Calculation Control Parameters. The calculation control parameters on the following four records determine the conditions under which atomic oxygen flux calculations take place. Also, one can obtain the unshielded direct flux on a hypothetical reference surface whose orientation is defined in this section. This flux can be compared to the flux on real surfaces of the object. The number of rays used in the calculation are determined by the values NTHETA, NPHI and MAXRAY in record C3. No hard and fast rules for the selection of these variables can be given; users must depend on their knowledge of the geometry being modeled and their experience. However, the authors have found that values of MAXRAY = 10, NTHETA = 40, and NPHI = 160 are good starting values and suggest the following guidelines for further refinement. The flux on each node on a surface is determined by calculating the flux from each direction along an angular grid on the half sphere centered on the active side surface normal at the point and integrating over the half sphere. NTHETA and NPHI define the elevation and azimuth increments on the grid. Selection of NTHETA and NPHI depends on several factors. The grid should be fine enough to image accurately the horizon of shadowing surfaces seen by the point. Also, SHADOWV2 is currently set to accept a maximum of MAXBIN = 10000 grid elements = NTHETA times NPHI (see section 2.3.1 and table 2.3.1-3 if this maximum is to be changed). The authors have found that setting NTHETA to 40 and NPHI to 160 (that is, angular grid elements of 2.25 by 2.25 degrees) is adequate for most occasions. Because the execution speed of SHADOWV2 is approximately proportional to the number of grid elements, users may want to try coarser grid elements to speed up SHADOWV2. However, they should be careful that the coarser grid does not reduce the accuracy of their results. If the horizon seen by a point on a surface has significant variations on an angular scale finer than 2.25 by 2.25 degrees, the user should adjust NTHETA and NPHI to resolve the horizon, especially if he expects a high directional flux to come from the direction of the horizon. Each ray striking a node on a surface from one of the directions in the NTHETA-NPHI grid is divided into rays of equal intensity. Each of these rays is Monte Carlo scattered as described in sections 3.1.1 and 3.2.1. MAXRAY governs how many rays are scattered. MAXRAY is an areal density and specifies the number of rays scattered from a node whose area is the average of the areas of all of the nodes on all of the surfaces in the object. The number of rays scattered from a node is proportional to MAXRAY times the area of the node divided by the average node area. Thus, large nodes will have many rays scattered from them and small nodes may have few or no rays scattered from them. The user should adjust MAXRAY so that at least all important nodes (in this case, those which are expected to scatter significant amounts of AO flux) scatter at least a few rays. A useful way to estimate if enough rays are being scattered is to submit SHADOWV2 interactively with standard output sent to the terminal. After the information about how many rays are scattered from the smallest node is displayed, terminate the program. (This occurs after the visibility matrix is generated, but just before the main ray-tracing calculations take place. You should see the information about the smallest node just before the program stops at its longest pause.) Examine this number and adjust MAXRAY to an appropriate value. If MAXRAY is set to 0, only direct exposure to surfaces is calculated; no reflections are considered. Record C1 Free Format | Entry | Type | Variable | |----------------------------------------------------------|---------|----------| | T (true) if satellite heading vector is to be entered in | logical | VECTIN | | Cartesian coordinates. | | | | F (false) if in spherical coordinates. | | | # Record C2 Free Format If VECTIN = T | Entry | Type | Variable | |----------------------------------------------------------------------------------------|------|----------| | x component of the average satellite heading vector relative to the atmosphere (cm/s). | real | RAM(1) | | y component of the average satellite heading vector relative to the atmosphere (cm/s). | real | RAM(2) | | z component of the average satellite heading vector relative to the atmosphere (cm/s). | real | RAM(3) | | Average atmospheric temperature (K). | real | TATM | | Angle between satellite heading vector and a hypothetical reference surface (degrees). | real | ALFREF | | Average atomic oxygen density (atoms/cm <sup>3</sup> ) <sup>3</sup> . | real | AVDEN | If VECTIN = F | Entry | Type | Variable | |----------------------------------------------------------------------------------------------------------------------------------------------------|------|----------| | Magnitude of the average satellite heading velocity relative to the atmosphere (cm/s). | real | RAM(1) | | Zenith angle (degrees) of the average satellite heading velocity relative to the atmosphere measured from coordinate z axis. | real | RAM(2) | | Azimuth angle(degrees) of the average satellite heading velocity relative to the atmosphere measured from the coordinate x axis toward the y axis. | real | RAM(3) | | Average atmospheric temperature (K). | real | TATM | | Angle between satellite heading vector and a hypothetical reference surface (degrees). | real | ALFREF | | Average atomic oxygen density (atoms/cm <sup>3</sup> ). | real | AVDEN | <sup>&</sup>lt;sup>3</sup>When entered as indicated, AVDEN results in calculation of atomic oxygen <u>fluxes</u> on surfaces. Users will note that because fluence is flux times mission time, entering AVDEN times mission time here will result in atomic oxygen <u>fluences</u> on surfaces. # Record C3 Free Format | Entry | Туре | Variable | |-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------|----------| | Number of elevation increments for ray aiming. | integer | NTHETA | | Number of azimuth increments for ray aiming. | integer | NPHI | | Number of rays per average node area to scatter from each angular direction during Monte Carlo scattering. The areal density of rays specified by MAXRAY is scattered from each node on the structure. If MAXRAY = 0, only direct AO fluxes are calculated. | integer | MAXRAY | | If T (true), do not list the coordinates of each node on the surface of the object at each step of the ray tracing <sup>4</sup> . If F (false), list the coordinates of each point on the surface of the object at each step of the ray tracing. This option should be used only for debugging; it produces a very lengthy output. | logical | SHORTL | | If T (true), calculate coordinates of points on surfaces of object, but do not calculate fluxes. If F (false), calculate fluxes on surfaces of object <sup>5</sup> . | logical | CHECK | | If T (true), do not print out rays which intersect the inactive side of surfaces during automatic generation of the visibility matrix. If F (false), print out these rays. | logical | INACT | See the explanation above for the determination of NTHETA, NPHI, and MAXRAY values. # Record C4 Free Format | Entry | Туре | Variable | |-------------------------------------------------------------------|---------|----------| | Random number generator seed (an integer between 1 and 7 digits). | integer | ISEED | # 2.2.2 Installation of the Geometry Builder The Geometry Builder consists of two separate programs: MDDB (for Microenvironment Data Deck Builder) and TECPLOT (a commercial 3D plotting application). These two programs are run simultaneously, using a windowing system that allows switching between them. MDDB asks for geometries, and collects information to build a SHADOW (ref. 2), SHADOWV2, or SOLSHAD (ref. 3) input file. At various times it is possible to pause in the middle of MDDB, have it write a file for TECPLOT, and then switch to TECPLOT in order to view the progress. This section describes how to install and run these two programs on a PC in the Microsoft Windows environment (version 3.0 or higher). TECPLOT is also available for other types of workstations, and MDDB and TECPLOT can be run in a similar manner on these workstations. <sup>&</sup>lt;sup>4</sup>MDDB automatically selects this entry. Users wishing to enter F (false) must edit their input files outside MDDB. <sup>5</sup>MDDB automatically selects this entry. Users wishing to enter T (true) must edit their input files outside MDDB. The true entry has been rendered obsolete by the development of MDDB. FORTRAN code for MDDB is included; compile it on the workstation and run the two programs in separate windows. To recompile the code for Microsoft Windows on a PC, use the Microsoft FORTRAN compiler (version 5.0 or higher) with the Microsoft Windows compiler option (fl /FeMDDB /MW \*.for). Note: Users of SHADOW (ref. 2) will note that MDDB version 1 and MDDB version 2 share a number of subroutine names in common. Although their names are the same, these subroutines are different and cannot be interchanged between the two codes. In this section, commands that the user types are written in **bold**, computer displays are written in **helvetica**, and file names are written in courier. #### Installation for Microsoft Windows 1. Copy the following files from disk into the same directory that contains TECPLOT: mddb2.exe p.mcr table.mcr shadow.mcr Note: The TECPLOT macro files (those ending in .mcr) that you should copy will depend on the version of TECPLOT that you are using. For version 5 on a PC, copy the files from the directory tec5pc. For version 5 on a workstation, copy the files from the directory tec5ws. For version 6 on a PC, copy the files from the directory tec6pc. For version 6 on a workstation, copy the files from the directory tec6ws. - 2. Copy the following file from disk into the same directory that contains Windows: tecplot.pif - 3. Edit the TECPLOT configuration file (tecplot.cfg in the directory that contains TECPLOT), and make sure that the 3D aspect ratio limit is 100,000 or higher. This will prevent flat figures from becoming distorted. - 4. Start up Microsoft Windows by typing win. - 5. Create a Microenvironments Group. - a. Open up the Program Manager Window. - b. Choose **New** from the **File** Menu. - c. Choose Program Group and OK. - d. In the **Description** box, type Microenvironments. - e. In the Group File box, type mddb.grp. Hit OK. - 6. Add an icon for MDDB. (Except for the Description box, the values typed in are not case sensitive.) - a. Choose **New** from the **File** Menu. - b. Choose Program Item and OK. - c. In the **Description** box, type MDDB. - d. In the Command Line box, type mddb2.exe. - e. In the **Working Directory** box, type C:\tecplot (or whatever the directory is that contains TECPLOT and mddb.exe). - f. Leave "None" in the Shortcut Key box type. - g. Choose an icon by clicking on the **Change Icon** button. We suggest a simple window icon. - h. Click on OK. The new icon labeled MDDB should appear in the new window. - 7. Add an icon for TECPLOT. (Except for the Description box, the values typed in are not case sensitive.) - a. Choose **New** from the **File** Menu. - b. Choose Program Item and OK. - c. In the **Description** box, type **Tecplot**. - d. In the **Command** box, type c:\windows\tecplot.pif (or whatever path gets into the windows directory). - e. In the **Working Directory** box, type, C:\tecplot (or whatever the directory is that contains TECPLOT and mddb.exe). - f. Leave "None" in the Shortcut Key box. - g. Choose an icon by pressing the **Change Icon** button. We suggest a 3D graph icon if available. - h. Click on **OK**. The new icon labeled Tecplot should appear in the window. Size and move the window by clicking and dragging on the bottom corner and top bar, respectively. # 2.2.3 Constructing Input Geometries Using MDDB and TECPLOT This section describes how to operate MDDB and TECPLOT simultaneously on Microsoft Windows so that an input file can be viewed as it is being constructed. First, it is necessary to open two windows: one that contains MDDB, and the other containing TECPLOT. At various times during MDDB operation, you will be asked if you want a TECPLOT display. If you respond "yes," MDDB will generate a file for TECPLOT, and then pause. You will then switch to the TECPLOT window, run a macro to call up the file that was generated and display it. You may then rotate and view the object using standard TECPLOT commands. Once you are finished, you will return to the MDDB window. MDDB will ask for data with which to build the input file. MDDB version 2 has an improvement over version 1 in that it will display default data or data from a file being edited and ask if you want to keep these data or enter new data. By entering an equal sign (=), the old data will be used; any other input will be taken as new data. # Setting up Windows for TECPLOT and MDDB - 1. Start up Microsoft Windows. - 2. Double-click on Tecplot. After about 10 seconds, the TECPLOT screen will appear. Hit the space bar. - 3. Type <Cntl><Escape>. Windows will return, and a box will appear. Double-click on **Program Manager**. - 4. Double-click on MDDB icon. A window will appear labeled MDDB [Unit \*]. # Constructing Geometries Using MDDB - 1. You are asked for the file format of the file you will be creating. Choose 2 for SHADOWV2. (You also have the option of choosing 1 for SHADOW version 1.x input files or 3 for SOLSHAD input files.) - 2. You are asked whether to create a new file or edit an existing one. Enter 1 for a new file, or 2 for the existing file. If you have modeled a geometry using SHADOW version 1.x or SOLSHAD, you can edit the previous geometry and create a SHADOWV2 input file. - 3. If a new file is chosen, you are asked for an event description, start and end dates, a mission file name, and a descriptive header for the data file. If you plan to use the program AVESHAD to automatically calculate the averaged values for a given event, then the first four lines will be automatically replaced. During MDDB, you may simply type "unknown." - 4. If an existing file is chosen, enter the file name at the next prompt. Then enter the file type: 1 for SHADOW version 1.x, 2 for SHADOWV2, or 3 for SOLSHAD (if you give the wrong file type, a program error will occur which will halt MDDB). You are then shown the first four lines if a SHADOWV2 file has been selected (event description, start and end dates, and mission file name), and asked if you want to modify them. If yes, then you are prompted for each of the lines. If no, enter = to accept them. Again, if you plan to use the program AVESHAD, then these first four lines will be automatically replaced. - 5. You are then presented with the main menu. (If creating a new file, you are automatically sent into option 1.) SELECT AN ACTION BY NUMBER FROM THE LIST - 1 ADD ANOTHER SURFACE AT END OF SURFACES - 2 MODIFY AN EXISTING SURFACE - 3 DELETE A SURFACE - 4 INSERT A NEW SURFACE - 5 REVIEW SURFACES - 6 COPY SURFACE AND INSERT IT AT A NEW POSITION - 7 EXIT SURFACE OPERATIONS (DONE) - 6. To add another surface at the end of the existing surfaces: - a. Select 1. - b. MDDB gives you the "current definition" of the new surface, which is meaningless. Press return to enter the new data. - c. Choose a surface type (1 = trapezoid, 2 = cylinder, 3 = cone, 4=disk, and 5 = sphere.) - d. You will be prompted for all the information that describes the geometry. (These values are described in detail in section 2.2.1.) If you are prompted for several values on one line, separate them by space or commas. For example, to enter the coordinates (4.0, -2, 1.3), type 4.0 -2 1.3 or 4.0,-2,1.3.) - e. You are then asked if you want to see a TECPLOT display. If you answer yes, follow the instructions in the next section. - f. You are to verify if the surface is correct. If not, you are prompted to enter data for the surface again. - g. You are asked if you want to rotate or translate the surface. If yes, you are given the following menu: SELECT ACTION - T TRANSLATE SURFACE - X ROTATE ABOUT X AXIS - Y ROTATE ABOUT Y AXIS - Z ROTATE ABOUT Z AXIS - h. Enter the menu choice, and then how you much you want the surface rotated or translated<sup>6</sup>. - i. Again, you are asked if you want to see a TECPLOT display. If yes, follow the instructions in the next section. - j. At this point, you have the chance to undo the operation if it doesn't look right. j. Further translation and rotation is available at this point. k. Finally, the main menu is displayed again. # 7. To modify an existing surface: - a. Select 2. - b. A list of surfaces is displayed. Choose the number of the surface you want to modify. - c. The following menu is shown: SELECT AN ACTION BY NUMBER - 1 MODIFY DATA FOR THE SURFACE - 2 ROTATE OR TRANSLATE THE SURFACE - 3 DISPLAY GEOMETRY AND SURFACE DATA FOR THE SURFACE - 4 FINISHED MODIFICATION OF THIS SURFACE - d. Choose the appropriate actions, until the surface is to your satisfaction. At various times, you will be given the option to view the surface in TECPLOT. When finished with the surface, choose number 4. The main menu will be displayed. #### 8. To delete a surface: Note: Be careful -- this operation cannot be undone. - a. Select 3. - b. A list of surfaces is displayed. Choose the number of the surface you want to delete. - c. The surface is deleted. The main menu will then be displayed. #### 9. To insert a new surface: - a. Select 4. - b. A list of surfaces is displayed. Choose the number of the surface in front of which you would like the new surface to be inserted. - c. Enter information just as in step 6. #### 10. To review surfaces: - a. Select 5. - b. A list of surfaces is displayed. Choose the number of the surface you want to review. Zero reviews all surfaces. - c. You are shown the properties of that surface, and then given the option to get a TECPLOT display of the structure. - d. If you chose to review all surfaces, the program steps you through each surface, asking if you want to see a TECPLOT display at any point. #### 11. To copy a surface: **Note:** This menu option is very useful for building structures which contain surfaces which are identical except for positions. - a. Select 6. - b. A list of surfaces is displayed. Choose the number of the surface you want to copy. <sup>&</sup>lt;sup>6</sup>Note that rotations actually take place about an axis through a user-selected point parallel to the selected coordinate axis of rotation rather than the coordinate axis itself. This allows the user great flexibility when rotating surfaces. For example, consider a rectangle initially in the Y-Z plane and intersecting the X axis at $x_0$ as shown in figure 2.2.3-1(a). If this rectangle is rotated by 90 degrees about the Z axis, with (0,0,0) as the rotation point, it is transformed to the position shown in figure 2.2.3-1(b). However, if the rotation point is taken to be $(x_0,0,0)$ , the rectangle is transformed to the position shown in figure 2.2.3-1(c). Figure 2.2.3-1. Rotation of a Rectangle About Axes Parallel to the Z Axis. - c. A list of surfaces is displayed. Choose the number of the surface after which you want the new surface to be inserted. Zero inserts the new surface before the first surface. - d. You are then asked for a comment line for the new surface. - e. At this point you have the option of modifying the surface, so that it can be rotated or translated. Follow the instructions in step 7. - 12. If you are editing a SOLSHAD file to create a SHADOWV2 or SHADOW version 1.x file, you will be asked for the atomic oxygen surface properties of all the surfaces that previously had only solar surface properties. You will be given the opportunity to view the structure with TECPLOT, change the material name, and enter the surface properties. - 13. At this point, you are given the chance to review or modify any surfaces. This is particularly useful if you made a mistake entering the surface properties. If you choose Y, then you are returned to the main menu. - 14. When finished, choose 7 from the main menu. - 15. You then have the option of translating or rotating the entire structure. Enter the menu choice, and then how you much you want the surface rotated or translated. - 16. If you chose to rotate or translate, you then have the options of viewing the transformed object, and then undoing the translation or rotation if you desire. - 17. You may continue to translate or rotate the entire structure until it is where you want it to be. At this point you have the option once more to review all surfaces. - 18. The last section is for the input of various values needed in the calculation. The program displays the current values and asks if you want to modify them. If this is a new file, then the current values are all zero. - 19. Enter information for the satellite velocity vector. If you choose to modify the values, you will be asked whether you want to enter them in Cartesian or spherical coordinates. The program then prompts you for x, y, and z components of the velocity (for Cartesian), or magnitude, zenith angle, and azimuth angle (for spherical). See section 2.2.1 for more details. If you are going to use AVESHAD, you need to choose spherical coordinates: enter zero for the magnitude, but correct values for the zenith and azimuth angles; AVESHAD will calculate and replace the magnitude value. - 20. Enter information for the following values. (See section 2.2.1 for detailed descriptions). If you plan to use AVESHAD, you can enter 0 for the atmospheric temperature and the average atomic oxygen density. Atmospheric temperature. Angle of the reference surface. Average atomic oxygen density. Number of elevation increments for ray aim. Number of azimuth increments for ray aim. Maximum number of rays per point. Random number seed generator. - 21. Enter the name of the file to which the data will be written. - 22. Program is complete. Exit the window. Return to the Tecplot window (Type <Cntl><Escape>. Double-click on Tecplot.) Quit. (Type: /fqq) # Viewing a TECPLOT Display of the Surfaces - 1. Wait until the message "SWITCH TO TECPLOT NOW AND DISPLAY SURFACES" is written. Then type **<Cntl><Escape>**. The box with available windows will appear. Double-click on **Tecplot**. - 2. You may get a message saying that there is insufficient memory for the display. If this occurs, click **OK**, and then double-click on the Tecplot icon at the bottom of the screen. (What this means is that when TECPLOT first appears after switching from another window, there will be some extraneous garbage on the screen. However, this will disappear as soon as the screen is refreshed.) - 3. Type <Cntl>p p p<enter>. This will play a macro called p.mcr, which takes the file mddb.plt generated by MDDB and plots in on the screen. (If there is extraneous garbage on the screen, this step will eliminate it.) Each of the surfaces will be a different color, and arrows will appear that show which side of each surface is the active side. Note: If an error occurs while trying to run p.mcr, this may be due to the binary file format generated by the FORTRAN code not being compatible with the TECPLOT version in use. To fix this, replace your copy of p.mcr from one of the directories for workstations (tec5ws or tec6ws, depending on the version of TECPLOT that you are using). Now, when you type <Cntl>p p p <enter>, the macro will run the ASCII TECPLOT file through PREPLOT to generate the binary file. (The workstation versions of p.mcr will take a little longer to run than p.mcr.) Also note: If, while trying to run p.mcr, no errors occur but the drawing does not look anything like the expected geometry, this can be due to aspect ratio errors that will not show up during the macro run. Quit TECPLOT, edit the file tecplot.cfg, make sure the line that contains the aspect ratio is set to 100000. Save the file, restart TECPLOT, and try <Cntl>p p <enter> again. - 4. To rotate the object or identify surfaces, see the directions below. If the display appears incomplete, refer to the section on possible problems with TECPLOT. - 5. To return to MDDB and continue, type <Cntl><Escape>, and double-click on MDDB [Unit \*]. Note: With Windows 3.1, it is possible to switch back and forth between windows faster by typing <Alt><Tab>. Refer to the Windows manual. # Rotating the Structure in TECPLOT If the view that TECPLOT gives you is not exactly what you want, it is a fairly simple matter to rotate it. Type the following commands: Get to main menu. c Get to Contour menu v Get to view menu r Rotate x,y or z Choose x, y or z axis to rotate about Now use the mouse or the keyboard arrows to rotate the object. <Esc> will bring you out of rotation mode. If the rotation has moved some parts of the object outside of the field of view, type v (for view menu) and then f (for fit). Type r to regenerate the picture. Note: Every time that MDDB generates a new picture for TECPLOT, it reverts back to its original rotation view. To save a particular view, store it as a style sheet. Once you have the view you want, type /fsw and the filename (such as mddb.sty). To restore this view later on, type /fsr <filename>. # **Determining Surfaces in TECPLOT** The TECPLOT display shows all the surfaces in different colors so that you can determine which surface on the screen corresponds to which surface in the SHADOWV2 input file. There are two ways to make this determination: displaying a table of colors with the surfaces they correspond to, and individually examining surfaces. #### To generate a table, type the following commands: - 1. <Cntl>p p table<enter>. (This plays a macro called table.mcr.) - 2. Wait until the message "Enter total number of surfaces" appears on the bottom of the screen. Press <enter>. - 3. Type the total number of surfaces. (This was displayed in MDDB just before transferring to TECPLOT.) Press <enter>. - 4. Wait until the message "Place the table" appears at the bottom of the screen. Use the mouse to put the table where you want it. Click with the left button to place it. You can read the table by matching up the color with the number just directly above it. (The one exception is surface #1, which is always at the very bottom of the table.) #### To examine surfaces individually, type the following commands: - Get to main menu. Get to Contour menu Get to probe menu - e Examine - n Nearest Point (This command not needed for TECPLOT version 5) Now use the mouse to place the crosshairs on the region of interest. Click with the left mouse button. A table will appear on the left side of the screen. The second value in the table corresponds to the surface number. (If you get a non-integer number, it is because you have clicked on an arrow instead of a real surface.) To get out of examine mode, hit <escape>. To get rid of the crosshairs, regenerate the screen (/cr). #### Possible Problems A minimum number of grids are required for certain shapes: for example, you cannot create a disk with only 2x2 grids. The second grid value must be at least 3 for TECPLOT to approximate the disk by a triangle; use a value of 8 or more to get anything remotely circular. TECPLOT has difficulty with mesh units that come to a point, and it will generally not draw them. To avoid this problem, do not use values of zero for ratios in the trapezoid, disk, and cone geometries. Instead, use ratios that are very small (0.001) to approximate triangles (ratio of trapezoid short size to long side), disks with no holes in the center (ratio of inner radius to outer radius), and cones that come to a point (ratio of small radius to large radius). Other coordinates may have to be modified slightly if you are concerned about geometries overlapping. Similarly, spheres' polar angular extent should range from 0.001 to 179.999 instead of 0 to 180 degrees. If you choose not to add this small factor of 0.001, SHADOWV2 will still perform the calculations correctly, but the TECPLOT display may be incomplete, both during input file generation, and during the final display of atomic oxygen flux. Some versions of TECPLOT will have some graphical conflicts with some versions of Windows. If the screen appears abnormal when returning to TECPLOT from another Windows application, <cntl> r will refresh the screen. TECPLOT will occasionally have other quirks as well. Sometimes mesh lines are missing or are drawn where they shouldn't appear. In general, rotating the view to something slightly different will correct these problems. # 2.2.4 Calculating the Averaged Values The mission file generated by the direct atomic oxygen program (FLUXAVG) contains all the data calculated for a complete mission as a function of time. However, SHADOWV2 does not calculate flux or fluence as a function of time; instead it calculates the flux on the various surfaces that has been averaged over a time period. This period is known as the "event." For example, your mission may run from Jan 15, 1994 to Jan 15, 1995, and you may want to know what the average flux was on your structure during the second month in orbit. The event start and end dates then would be Feb 15, 1994 and Mar 15, 1994. A program called AVESHAD has been constructed to take a mission file and then to calculate the values for atomic oxygen number density for the atmosphere, temperature of the atmosphere, and satellite velocity relative to the atmosphere, averaged over the event period. AVESHAD then asks for a SHADOWV2 input file, substitutes the new calculations into that file, and stores it as a new SHADOWV2 input file. Installation of AVESHAD. AVESHAD is written in ANSI C, and can be run either on a PC, a workstation, or on the mainframe computer where the mission file was generated. To install it, follow these instructions: - 1. Create a directory called AVESHAD. (In DOS or Unix, type mkdir aveshad.) - 2. Change to that directory. (In DOS or Unix, type cd aveshad.) - 3. For a PC, copy the file AVESHAD.EXE. For a Macintosh, copy the file AveShad. For a mainframe or workstation, copy the source files (aveshad.c, calcDen.c, createIn.c, dateDiff.c, and linear.c), and compile them with the local C compiler. This may require the math library option -1m. - 4. Copy a mission file and a SHADOWV2 input file to the AVESHAD directory. - 5. Start AVESHAD by typing aveshad. (Or, for the Macintosh, double click on the AveShad2.0 icon.) Running AVESHAD. AVESHAD begins by asking for the mission file name. Then it asks for the event start and end dates in the following format: MM DD YYYY HH MM SS.SS which stands for month, day, year, hour, minute, and seconds (to two decimal places). It is not necessary to use two digits for numbers less than 10 (for example, "1" will do as well as "01"), but the year must contain all four digits. The event start and end dates must be within the mission file start and end dates; these dates are listed near the beginning of the mission file. The program then reads through the mission file and calculates the average oxygen number density, temperature, and satellite velocity, and prints these to the screen. (The details of this calculation are described in sec. 3.2.3) It then asks for the original and new SHADOWV2 input file names. The new input file will be identical to the old, except that the calculated averaged values will be substituted in for the existing values, and the first four lines will contain the event description, the start date, the end date, and the mission file name. AVESHAD will only calculate the magnitude of heading velocity. Therefore, the heading velocity data must be entered in spherical coordinates (VECTIN=F), where the zenith and azimuth angles should be already determined and entered into the SHADOWV2 input file using either MDDB or a text editor. Be sure to use AVESHAD version 2.0 with SHADOWV2 files, and version 1.0 with SHADOW version 1.x files. # 2.3 INSTALLATION AND OPERATION OF THE MICROENVIRONMENT AO EXPOSURE PROGRAM This section describes installation and operation of SHADOWV2 on the CONVEX computer on which it was developed, and gives some suggestions for migrating SHADOWV2 to other computers. #### 2.3.1 Installation on a CONVEX Computer SHADOWV2 was developed on a CONVEX C2 supercomputer running under CONVEX operating system release 9.0 and CONVEX version 4.2bsd unix. SHADOWV2 is written in CONVEX FORTRAN. This section describes the installation and operation on a machine identical to that on which it was developed. It is suggested that a directory called microenv2 and one subdirectory called shadowv2 be created, and that all files be put into these directories. All files for SHADOWV2 reside on directory microenv2 and its subdirectory microenv2/shadowv2. Subdirectory microenv2/shadowv2 contains FORTRAN source code for program SHADOWV2 and its subroutines as well as a Makefile for building the SHADOWV2 executable. These files are listed in tables 2.3.1-1 and 2.3.1-2, respectively. Follow the procedure below for loading SHADOWV2 and preparing it to execute. In this procedure, **bold** text indicates commands the installer should type. Press return after each command. Remember that the unix operating system is case sensitive. Note: Users of SHADOW version1.x (ref. 2) will note that SHADOWV2 and SHADOW version1.x share a number of subroutine names in common. Although their names are the same, these subroutines are different and can not be interchanged between the two codes. - 1. Create and load the directory microenv2 with the files given in table 2.3.1-1 and subdirectory microenv2/shadowv2 with the files in table 2.3.1-2. - 2. Get to subdirectory microenv2/shadowv2 by typing cd /pathname/microenv2/shadowv2, where pathname is the appropriate path. - 3. Type make. This causes the file Makefile to be run, compiling all FORTRAN routines in the subdirectory and creating an executable called shadowv2.x. - 4. Type cp shadowv2.x .. to copy the executable to microenv2. - 5. Get to directory microenv2 by typing cd... - 6. Edit file run.shadow to change the lines shadowv2.x < shadowv2.in\_sample >! shadowv2.out\_sample to shadowv2.x < shadowv2.in\_sample >! test.out and mv TAPE7 shadowv2.tp7\_sample to mv TAPE7 shadowv2.tp7\_test - 7. Change the path in the first line to the proper path. Save and exit. - 8. Ensure that run.shadow has execute permission by typing chmod +x run.shadowv2. - 9. Run the sample test case by typing run.shadowv2. The sample test case takes about 6 minutes CPU time. When the run is complete, compare file shadowv2.out\_sample with test.out and shadowv2.tp7\_sample with shadowv2.tp7\_test. These files should give the same results. Table 2.3.1-1 Files in the Directory microenv2 | run.shadowv2* | shadowv2.out_sample | shadowv2.x* | |---------------------|---------------------|-------------| | shadowv2.in_sample_ | shadowv2.tp7_sample | | Table 2.3.1-2 Files in the Directory microenv2/shadowv2 | Makefile | cwb.f | fluxint.f | packer.f | rglerr.f | |-----------|-----------|-----------|-----------|------------| | acosd.f | cwb2.f | gendfdw.f | prnote.f | shadowv2.f | | asind.f | cwb2int.f | hsphere.f | rayg1.f | store.f | | atan2d.f | cwbint.f | intflux.f | rayg2.f | swapn.f | | autovis.f | cwbsc.f | iquad.f | rayg3.f | switch.f | | bflux.f | diffuse.f | les.f | rayg4.f | unitize.f | | connec.f | dl.f | lquad.f | refdf.f | | | cross.f | dot.f | multi.f | reflect.f | | ### 2.3.2 Running the Microenvironment AO Exposure Program Before running SHADOWV2, build its input file describing your geometry and operating conditions using MDDB and AVESHAD (per sec. 2.2). Edit the run.shadowv2 file in the microenv2 directory to direct your program input file to standard input and to direct standard output to your output file. You may also wish to direct TAPE7, the file containing information for displaying the atomic oxygen exposure in TECPLOT, to a different file name. Every time SHADOWV2 is run, any existing version of TAPE7 is overwritten. SHADOWV2 may be run interactively by typing run.shadowv2 or in batch mode by typing qsub -q v run.shadowv2 where v is the queue to which the job is to be sent. Because SHADOWV2 may take significant execution time, running in batch mode is recommended. As written, SHADOWV2 is set to allow up to 100 surfaces, 5000 nodes, and 10000 solid angle bins per node for ray aiming. These dimensions are set by PARAMETER statements in the FORTRAN code. Table 2.3.1-3 summarizes these parameters and what they affect. Users who do not run cases which need these large dimensions may find that SHADOWV2 runs more quickly if they are reduced. #### 2.3.3 Some Information for Installation on Other Computers This section provides information about SHADOWV2 which will be useful if SHADOWV2 is to be converted to run on computers other than the CONVEX described in section 2.3.1. SHADOWV2 is written in mostly ANSI standard FORTRAN and generally does not call functions specific to any particular operating system or FORTRAN compiler. However, the following exceptions are noted. Calls are made to CONVEX lveclib8 cpu elapsed time function CPUTIME in program SHADOWV2. This function must be changed to the proper function name for other systems, or, references to it may be deleted without significant effect on program execution. CPUTIME is used to output elapsed cpu time at various stages of SHADOWV2. RAN is a CONVEX lveclib8 VAX-like random number generator. The appropriate random number generator call must be substituted in subroutines DIFFUSE, MULTI, and RAYG4. Also, the random number seed initialization must be made proper for the random number generator used. RAN uses a large integer number as a seed. RAN generates uniformly distributed random numbers between 0 and 1. Numerous seven-character variable and subroutine names are used in SHADOWV2. If the compiler requires ANSI standard six character names, the names can be truncated to six characters without causing duplicate variable or subroutine names. SHADOWV2 is compiled to run using CONVEX double-precision word length (8 bytes or 64 bits) for all real variables. This word length is needed to maintain numerical accuracy. Real variables in FORTRAN routines in microenv2/shadowv2 are not declared double precision explicitly, but are converted to double precision with a FORTRAN compiler option. Users converting SHADOWV2 to run on other computers should be aware that single precision word length (4 bytes or 32 bits) real variables may not give the same numerical accuracy as double-precision word lengths. Table 2.3.1-3 Parameters in SHADOWV2 | PARAMETER | <u>Value</u> | Appears in COMMON Block | FORTRAN Routines Affected | PARAMETER<br>usage | |-----------|--------------|------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------| | MAXPS | 100 | //, /LOGI/,<br>/NVS/,<br>/RNODE/,<br>/RTR/,<br>/SEE/,<br>/SURF/,<br>/SURFC/, | AUTOVIS, CONNEC,<br>FLUXINT,<br>HSPHERE, MULTI,<br>RAYG1, RAYG2,<br>RAYG3, RAYG4,<br>REFDF, SHADOWV2 | Maximum number of surfaces. | | MAXNOD | 5000 | //, /FLX/,<br>/LOGI/,<br>/RNODE/,<br>/RTR/, /SEE/ | RAYG1, RAYG2,<br>RAYG3, RAYG4,<br>REFDF, SHADOWV2 | Maximum number of nodes. | | MAXID | 3*MAXNOD | <i>II</i> | AUTOVIS, CONNEC,<br>FLUXINT,<br>HSPHERE, MULTI,<br>RAYG1, RAYG2,<br>RAYG3, RAYG4,<br>REFDF, SHADOWV2 | Dimension of ID array. | | MAXBIN | 10000 | | HSPHERE,<br>SHADOWV2 | Maximum solid angle bins into which rays will be aimed for each node. | | MAXID2 | 2*MAXNOD | // | FLUXINT | Scratch array dimension. | - Notes: All FORTRAN routines are in files of the same name in lower case with a .f extension. All files are are in directory microenv2/shadowv2. The following CONVEX FORTRAN compiler options are either recommended or mandatory when compiling SHADOWV2: | -or all | Provides full optimization report (recommended). | |---------|--------------------------------------------------------------------------------------------------------------------------------------------| | -O2 | Optimize code with vectorization (recommended). | | -pd8 | All default integer, logical, real, and double precision values occupy 8 bytes | | | of storage (mandatory). | | -rl | Perform loop replication optimizations (loop unrolling, dynamic code selection) when profitable to do so (recommended). | | | selection) when promable to do so (recommended). | | -72 | Process only the first 72 characters of each line. Lines containing tab characters will not compile properly with this option (mandatory). | #### 2.4 OUTPUT: 3D Plot Generation #### 2.4.1 Plot Generation SHADOWV2 generates an ASCII file that can be read by TECPLOT to display the structure with colors on its surfaces that correspond to the different levels of atomic oxygen flux. This file is named TAPE7, unless otherwise renamed in the batch file. In order to handle the large range of fluxes that can vary over 30 orders of magnitude, the output file contains values of log<sub>10</sub>(flux), where the flux units are atoms/cm<sup>2</sup>-s. First the ASCII file must be converted into a binary file for input into TECPLOT, using a program called PREPLOT. Then a macro can be run to display the surface. Finally, TECPLOT commands can be used to rotate, add text, print, extract data, etc. For complete instructions on what can be done in TECPLOT, read the software manual. This section contains instructions on how to do the most common tasks for viewing the SHADOWV2 output, using a PC. To get started, follow these instructions: - 1. Change directory to where TECPLOT is located. (Generally, cd \tecplot.) - 2. Type preplot <filename.xxx>, where <filename.xxx> is the TECPLOT file generated by SHADOWV2. PREPLOT converts the file into binary, and names the new file <filename.plt>. - 3. Type tecplot to start up TECPLOT. - 4. Load the data file. (Commands: f d r. Type in the file name with .plt extension.) - 5. Run the macro shadow.mcr. To do this type <cntl>p p shadow. The structure will appear, although it may be difficult to see various parts of it due to the positioning of the x, y and z axis. #### 2.4.2 Plot Manipulation #### Rotating the Structure Type the following commands: Get to main menu. c Get to Contour menu. v Get to View menu r Rotate. **x,y** or **z** Choose x, y or z axis to rotate about. Now use the mouse or the keyboard arrows to rotate the object. < Esc> will return bring you out of rotation mode. If the rotation has moved some parts of the object outside of the field of view, type v (for View menu) and then f (for Fit). Type r to regenerate the picture. #### Adjusting the Colors and Adding a Color Table TECPLOT will automatically choose a color scale, based on the highest and lowest values of the atomic oxygen flux. In general, this scaling is good, but sometimes a small number of nodes will have extreme values that will throw off the scale. To adjust the color scale, type the following commands: Get to main menu. Get to Contour menu. Get to Contour Value menu. Levels. New Range. New Minimum and Maximum. Choose a number of levels. (15 is a good value.) Enter the minimum. Enter the maximum. Type <cntl>r to regenerate the picture. Redo the steps from "New Range" to adjust until you get a good set of contours. To add a table that shows which colors correspond to which levels, type the following: Get to main menu. Get to Contour menu. Get to Contour Value menu. Table. In this menu, you may adjust the text fonts and colors, the spacing in the table, and whether you have a bar outline. Finally, type **p** to place, and use the mouse to put the table where you want it to be. Click the mouse to finalize the table location. # Plotting Specific AO Fluxes The total AO flux on a surface can be divided into primary flux, specularly-reflected flux, diffusely-reflected flux, and the flux striking the surface may be removed from further consideration by recombination or surface reaction. It is possible to view the structure looking only at exposure from a single one of these groups. Table 2.4.2-1 shows the variable numbers and names that correspond to the AO fluxes. Table 2.4.2-1 TECPLOT Variable Numbers and Names | Variable number | Variable name | <u>Value</u> | |-----------------|---------------|------------------------------------------------| | 1 | NODE | Node index | | $\overline{2}$ | PRIM | Primary AO flux on surface | | $\bar{3}$ | SPEC | Specularly-reflected AO flux on surface | | 4 | DIFF | Diffusely-reflected AO flux on surface | | 5 | RECOMB | AO flux at surface removed by recombination | | 6 | REACT | AO flux at surface removed by surface reaction | | 7 | TOTAL | Sum of primary, specularly-reflected and | | | | diffusely-reflected AO flux | | 8 | X | x-coordinate | | 9 | Y | y-coordinate | | 10 | Z | z-coordinate | Type the following commands: ``` / Get to main menu. c Get to Contour menu. c Get to Contour Value menu. v Get to the Variable menu Use arrows to choose a AO flux group. Press enter <esc> Get to Contour menu r Regenerate the image ``` #### Style Sheets A style sheet contains all the information as to how a data file is displayed. It can be used on the data that it was generated with or on new data that is similar in format. To save or restore a style sheet, type the following ``` Get to main menu. Get to File menu. Get to StyleSheet menu. Worr Write or Read. filename Filename that ends with .sty. ``` #### **Printing** Type the following commands: ``` Get to main menu.Get to File menu.Get to Print menu. ``` In this menu, you may adjust the paper size and orientation, the device configurations, the printer format, number of copies, the file path for hardcopy files, and where to route the output. When done, type g for GoPrint. Now you can position and scale the picture. Again, type g for GoPrint when done, and the print will be made. #### **Probing Data** TECPLOT allows you to pick a spot on the surface and get the exact exposure value there. Type the following commands: ``` Get to main menu. Get to Contour menu. Get to Probe menu. Examine. Interpolate (This command not needed for TECPLOT version 5) ``` Use the mouse to place the cursor where you want the exposure value. Click with the left button. A table appears on the left side of the screen. You can read off the values next to the variable numbers. (See table 2.4.2-1 for an explanation of these numbers.) You can continue clicking on new points. Press esc or right mouse button when done. #### **Extracting Data** TECPLOT allows you to draw a path across your surface, extract the atomic oxygen flux numbers, and generate a 2D plot of flux versus distance. Type the following commands: / Get to main menu. c Get to Contour menu. p Get to Probe menu. x Extract data. l Line (This command not needed for TECPLOT version 5) Use the mouse to place the cursor at the beginning of the path. Click with the left button. Move the mouse to the end of the first line segment. Click with the left button again. Continue until you get to the end of the path. Then click the right mouse button. Enter y to accept the polyline, or n to redo it. Enter y for extra distance variable, if asked. Enter the number of points for your x-y curve. Enter a filename and a header. A new file has been created with this data. You can look at it by loading the new file. (Commands: / f d r. This new file will be automatically inserted as the default name. Plot it as an X-Y plot. (Commands: / x.) Adjust the x and y axis variables (Commands: a x and a y.) to be the DIST and TOTAL variables. Remove any extraneous y-axis variables. (Command: r.) <cntl> r to refresh the screen. # 3.0 TECHNICAL FEATURES OF THE COMPUTER MODEL #### 3.1 PROGRAM FLOWS # 3.1.1 Program Flow for the Microenvironment AO Exposure Model Figure 3.1.1-1 shows the SHADOWV2 block diagram. The names of major subroutines in the block diagram are given in parenthesis. Figure 3.1.1-2 is a subroutine tree for SHADOWV2 and shows all subroutines and functions and their calling hierarchy. This section describes the general order of program execution; details of the algorithms used are given in section 3.2.1. SHADOWV2 starts execution by echoing its input file to output. The input file is then rewound and the mission description (start and end dates and mission file name) is read. Subroutine RAYG1 reads the geometry definition and surface properties for all surfaces, sets up the grid of nodes for each surface and other quantities needed for ray tracing, and calculates the area of each node. The atomic oxygen flux from any direction measured from the satellite heading (ram) direction is a function only of the zenith angle measured from ram. Because subroutine GENDFDW uses a rather lengthy procedure, it is impractical to calculate the directional flux (the flux per steradian from a given direction) directly for each ray. Instead, GENDFDW calculates a table of directional fluxes at 1-degree intervals from parallel to ram to 180 degrees from ram. The directional fluxes per steradian along each ray are interpolated from this table. Subroutine INTFLUX calculates the flux on a hypothetical unshielded reference surface whose surface normal is oriented at a user selected angle from the ram. The calculation is done by integrating the directional flux over the half sphere above the surface using Simpson's rule. A number of quantities used in later calculations are precalculated and stored. SHADOWV2 precalculates many quantities which are used repeatedly to speed up execution. All surfaces have previously been divided into a grid of nodes by subroutine RAYG1. SHADOWV2 defines a set of points at which fluxes will be calculated so that nearly the entire surface is covered. This grid for fluxes has points at one corner (call it the lower left) of each node plus points in the lower right corner of the right most column of nodes, at the upper left of the topmost row of nodes, and in the upper right corner of the upper right node. Each point is set in 1% of the node size from the nearest edge of the node. This gives nearly full coverage of the surface and avoids any ambiguity as to which node the point belongs to. The coordinates of each grid point, both in Cartesian (x, y, z) space and in internal node coordinates, are saved for future use. Subroutine AUTOVIS calculates a visibility matrix for the surfaces defining the geometry of the object. The visibility matrix indicates which surfaces can be shielded by themselves or other surfaces, or can reflect atomic oxygen flux to other surfaces or to themselves. The visibility matrix is analyzed to determine which, if any, surfaces have flux reflected to them by any surface. This information is used to speed up program execution in two ways. First, when surfaces are being checked to see if a ray to or from them will be blocked by any surface, only those surfaces which can see the first surface need be checked. Other surfaces can be ignored. Second, if a surface cannot have flux reflected on to it, there is no need to ray trace reflected flux from that surface. #### SHADOWV2 BLOCK DIAGRAM Figure 3.1.1-1. SHADOWV2 Block Diagram (Sheet 1 of 3). Figure 3.1.1-1. SHADOWV2 Block Diagram (Sheet 2 of 3). Figure 3.1.1-1. SHADOWV2 Block Diagram (Sheet 3 of 3). #### **SHADOWV2 Subroutine Tree** Figure 3.1.1-2. SHADOWV2 Subroutine Tree. The visibility matrix is calculated by ray tracing from each point on every surface to every other point and ray tracing along the surface normal from the active side of the surface at each point. The process is sped up by noting that plane surfaces (trapezoids and disks) and the positive sides of cones, cylinders, and spheres can never reflect onto themselves. During this ray tracing, rays which hit the inactive sides of surfaces are flagged. Such rays often indicate that the object geometry is not properly constructed and that surfaces may be exposed to atomic oxygen which were not intended to be exposed. Experience has shown that very often when one surface may be shielded by another, the shielding surfaces are not directly above the shielded surface, but off to the side. If the maximum angle from the surface normal for which a surface is unshielded is known, rays from the surface at lesser angles are unblocked to space and raytracing need not be done to test for blockage. Further, rays leaving the surface at angles greater than the maximum angle may be blocked by other surfaces. Raytracing is required to test for blockage of these rays. While calculating the visibility matrix, AUTOVIS tabulates and stores the maximum angle for unblocked rays in each of four quadrants, where the four quadrants are with respect to the perpendicular tangent vectors to the surface at the point of interest. The tangent vectors are calculated by RAYG3. At this point, SHADOWV2 is ready to start calculating the atomic oxygen flux on the nodes of the surfaces of the object. The calculation procedure is the same for each node. First subroutine RAYG2 is called to retrieve the coordinates of the point at the center of the node and then subroutine RAYG3 is called to generate the surface normal and the tangent vectors at the point. If the back side of the surface is active, the normal vector is reversed and the tangent vector directions are adjusted to ensure a right-hand coordinate system such that tangent vector 1 cross tangent vector 2 equals the surface normal vector. Note that all direction vectors are generated as unit vectors, which eliminates the need for a separate normalization step. The surface normal and tangent vectors are projected on to the ram direction. The surface is checked to see if it is unblocked by any other surface. If so, the flux on the node can be calculated directly by function BFLUX and the more involved calculation for shielded surfaces described below need not be done. If the node can be shielded by another surface, the surface normal and tangent vectors are projected on to the ram direction. Subroutine REFDF is called to determine the direction from which the point receives the largest primary directional flux. This direction is used to scale the number of rays of flux which will be Monte Carlo scattered for flux arriving at the point from other directions. The direction of maximum directional flux on the point is determined by ray tracing in the ram direction to see if a ray to space is unblocked. If blocked, rays are traced along cones of increasing half angle centered on the ram direction until a ray to space is found. The half sphere above the point on the object is divided into a grid of equal increments in zenith angle and in azimuth angle as shown in figure 3.1.1-3. Rays are traced through each point on the grid in a systematic manner. Because this angular direction grid is used for every point, execution efficiency has been gained by precalculating and storing the sines and cosines of the spherical coordinate angles specifying the points on the grid. Ray tracing over the grid takes place by stepping over all azimuth angle points for a fixed zenith angle starting at the first zenith angle greater than 0 degrees and ending at the last less than 90 degrees. Zero and 90 degree zenith angles are skipped because neither contributes to the flux on the surface, 0 degrees because the element of solid angle is zero, and 90 degrees because the cosine of the angle between the flux direction and the surface normal is zero. The primary direct flux on the surface is calculated by calculating the directional flux at each azimuth grid point for fixed zenith angle and then stepping the zenith angle. The integration of directional flux over solid angle to obtain the primary flux at the point on the surface is done in two steps: first, a Simpson's rule integration over azimuth angle at each zenith angle and then a Simpson's rule integration over zenith angle. Figure 3.1.1-3. Ray Tracing Geometry. The preliminaries to ray tracing the primary flux having been described; a few words about the program flow for ray tracing of primary and scattered atomic oxygen flux are in order. This description applies to ray tracing along a fixed zenith and azimuth direction in the half sphere over a point on the surface. First, the ray direction is checked to see if it is unblocked to space. If the ray may be blocked, subroutine RAYG4 is called to determine if the ray is blocked by any surface. Blocked rays are given no further consideration. If the ray is unblocked, the angle beta between the ray direction and ram is determined (fig. 3.1.1-3) (the directional flux depends only on this angle) and the directional flux along the ray is interpolated by four-point Lagrange interpolation. The primary directional flux at the point is logged for later integration to give the total primary flux at the point. If multiple scattering is selected, subroutine MULTI is called to handle this. The number of rays to Monte Carlo scatter from a node is determined as the number of rays per average node area times the ratio of the node area to the average node area times the cosine of the angle between the surface normal and the ray direction times a scale factor dependent on the directional flux along the ray on the node and the maximum directional flux on the node. This ensures that each surface is illuminated with the same areal density of AO flux rays. The scattering procedure is the same for each scattered ray. For each scattered ray, subroutine MULTI reverses the direction of the ray so that it is directed toward the center of the node rather than to the space. A check is made to see if the ray is parallel to the surface or very nearly so. If it is, the ray is given no further consideration; the ray tracing routine has difficulty handling such rays properly and, in any event, they contribute only a very small flux. Rays not parallel to the surface are Monte Carlo scattered by the following procedure. A ray of atomic oxygen flux striking a surface may undergo one of four fates: specular reflection, diffuse reflection, surface reaction, or recombination with another atomic oxygen to form O2. In the event of the latter two fates, propagation of the ray stops and the flux due to the fate is accumulated. The fate of a ray is determined by a Monte Carlo (random) selection in which the probability of selection is proportional to the surface property value of the fate. The surface properties sum to one, so one of the four fates is guaranteed to be selected. If reflection is selected, a random point on the node is chosen and its coordinates, surface normal, and tangent vectors are calculated by RAYG2 and RAYG3. For nonplanar surfaces, the surface normal is a function of position on the surface and the tangent vectors may also be functions of position. Choosing random positions on a node for reflecting AO flux ensures that surfaces which are exposed to reflected flux receive the proper exposure independent of their area or orientation with respect to the ray direction. If specular reflection is selected, the normal component of the ray is reversed to give the reflected ray. Diffuse reflection has a probability of scattering uniform in cosine of zenith angle measured from the surface normal and uniform in azimuth angle. These two angles are chosen randomly and the ray is directed along them. Subroutine RAYG4 propagates the reflected ray and determines whether it strikes the active side of a surface or not. If the ray does not strike the active side of a surface, consideration of that ray is terminated. If the ray does intersect the active side of a surface, subroutine RAYG4 determines the location (node) on the surface and subroutine RAYG3 determines the surface normal and tangent vectors at the intersection. The specular or diffuse flux at this point is assigned to the node and accumulated there. The ray itself is Monte Carlo scattered from the point of intersection on the node and propagated or terminated in the same manner as for the initial scattering. This process continues until the ray is removed from consideration or until a maximum of 100 scatters has occurred. When all of the AO flux calculations have been completed, the fluxes have been calculated at the center of each node on the structure. Because it is desirable to have the fluxes represented at the corners of the nodes for graphical display and tabular output, the fluxes at the centers of the nodes are interpolated to the points at the corners of the nodes. After interpolation, SHADOWV2 generates a table of primary, specular reflected, diffuse reflected, surface reaction, recombination, and the total of primary and specular and diffuse reflected atomic oxygen flux at each point on the structure. This table is written to standard output. Execution of SHADOWV2 concludes by calling subroutine CONNEC to generate a text file suitable for plotting by TECPLOT after processing by the TECPLOT PREPLOT module. This file contains the logarithms of the various fluxes at each point and a connectivity matrix which tells TECPLOT how to connect the points making up the structure. #### 3.1.2 Program Flow for MDDB Version 2.0 Figure 3.1.2-1 shows the MDDB block diagram. The names of major subroutines in the block diagram are given in parenthesis. Figure 3.1.2-2 is a subroutine tree for MDDB and shows all subroutines and functions and their calling hierarchy. The majority of MDDB execution involves user responses to prompts printed to screen by MDDB. Major computational routines to specify surfaces point by point from the geometry definition such as CONNECM, RAYG1M, RAYG2M, and RAYG3M are stripped down versions of the subroutines of similar name in SHADOWV2. Consequently, detailed description of the algorithms used in MDDB is unnecessary. MDDB starts execution by asking the user whether he or she wishes to create an input file for SHADOW Version 1.X or SHADOWV2 or SOLSHAD and whether to create a new input file or to edit an existing one. If the user chooses to edit an existing input file, MDDB asks the user to specify the program to which the file to be edited applies and asks for the filename. The data from the file are read in. At this point the user has access to edit all of the surfaces in the object. In addition, the user may perform any of the file building and editing operations available when a new input file is being created. These operations are described below. If a new input file is chosen, the user is prompted to enter the geometry and surface property definition for the first surface. When the data have been entered, the user is given the opportunity to display the surface using TECPLOT. When display mode is selected, the geometry specifications are written to a scratch file on unit 11. This file is read by subroutine RAYG1M which does preliminary setup and interpretation on the geometry inputs. Subroutine CONNECM calls subroutine RAYG2M to locate the Cartesian coordinates of each point on the surface of the structure. These points are written to a binary file directly readable by TECPLOT and to an ASCII file which may be used by PREPLOT. Outward normal arrows from the active side of surfaces are also generated and written to these files. Last, the finite element connectivity matrix specifying how points on surfaces are to be connected are generated and written to the files. The TECPLOT display shows all surfaces comprising the structure with direction arrows pointed outward from the active side of each surface. The user may choose to rotate or translate the surface and look at it again with TECPLOT. If the user does not like the operation just performed, he may undo it. Surface rotations take place about rotation axes parallel to the Cartesian x, y, and z axes. The user specifies the position of these axes. This gives greater freedom to move a surface than a rotation about one of the coordinate axes. When the first surface specification is complete or if the user is editing an existing input file, a menu of actions is presented. Actions include adding a new surface after the last entered surface or inserting a new one between existing surfaces, deleting a surface, reviewing surface (listing them with an optional TECPLOT display of the structure), modifying an existing surface, or copying an existing surface. The user repeats these actions until he or she is satisfied with the geometry and surface properties of the structure. # **MDDB Block Diagram** Figure 3.1.2-1. MDDB Block Diagram (Sheet 1 of 3). Figure 3.1.2-1. MDDB Block Diagram (Sheet 2 of 3). Figure 3.1.2-1. MDDB Block Diagram (Sheet 3 of 3). #### MDDB Version 2.0 Subroutine Tree Figure 3.1.2-2. MDDB Subroutine Tree (Sheet 1 of 2). Figure 3.1.2-2. MDDB Subroutine Tree (Sheet 2 of 2). After the user has finished building the geometry for the structure, MDDB checks to see if surface properties are correct for the type of input file being built. For example, if the user is building a SHADOWV2 input file by editing an existing SOLSHAD input file, the surface properties must be changed even though the object geometry has not been changed. After the user has finished building the geometry for the structure, the entire structure may be rotated or translated in the same manner as described for individual surfaces. For SHADOW Version 1.X input files only, MDDB prompts the user to enter or edit the visibility matrix, which specifies which surfaces can see themselves or other surfaces. The user has similar options to those available during geometry building: he or she may display the structure, review the visibility matrix, modify it, or build it from scratch. Last, the user enters new parameters or modifies existing parameters which control the atomic oxygen flux calculations for SHADOW version 1.X and SHADOWV2 or the CESH calculations for SOLSHAD. MDDB finishes execution by writing the completed input file to disk. # 3.1.3 Program Flow for AVESHAD AVESHAD takes data from a mission file and performs the following operations: inputs start and end dates; calculates the average density, velocity, and flux; and generates a new SHADOW input file with the new data. A block diagram is shown in Figure 3.1.3-1. The main program begins by calling getDates to get the start and end date. Then it calls calcDen which calculates the average fluxes and relative velocity. In order to do this, it calls calcFluxes. This routine integrates the velocity over the time range using trapezoidal approximation, as well as finding the fluence for ram and 90 deg at the start and end of the event. The average velocity is found from dividing the integral by the total time, and the average flux is determined by subtracting the end fluence by the start fluence, and dividing by the total time. calcDen then calculates the average atomic oxygen density from these values. The main program calls calcTemp next to calculate the average temperature. Finally, it calls createInput, which reads an old input file line by line, and generates a new input file where the calculated values of velocity, density, and temperature are substituted for the original values. #### 3.1.4 TECPLOT Macros There are three macros to generate plots in TECPLOT. This section briefly describes what these macros do. #### File: p.mcr - 1. Convert the ASCII file MDDB.PRE to MDDB.PLT (Workstation macros only). - 2. Load the file MDDB.PLT. - 3. Turn off graphics. - 4. Create a mesh plot in 3D. (TECPLOT version 5 macros: assign the Z axis to the last variable.) - 5. Assign the X, $\hat{Y}$ , and Z axis to the last three variables. - 6. Choose to make a hidden line plot. - 7. Export the mesh so that it will show up in the contour plot. - 8. Create a contour plot using the surface number (second variable) as the contour variable. - 9. Set zones as filled. - 10. Get rid of axes. (Not needed in TECPLOT version 5 macros.) - 11. Rotate it 30 deg in the X, Y, and Z directions to give it better perspective. - 12. Make sure the rotated plot fits in the screen. - 13. Activate the graphics and generate the plot. ### **AVESHAD BLOCK DIAGRAM** Figure 3.1.3-1. AVESHAD Block Diagram. File: table.mcr 1. Choose new contour levels: maximum, minimum and delta. 2. Set minimum level to 1. 3. Put the message "Enter total number of surfaces" at the bottom of the screen. 4. Get user input for maximum level. 5. Set delta level to 1. 6. Place the table. 7. Get user input on where to place table, while displaying the message "Place the table." 8. Regenerate plot. File: shadow.mcr 1. Turn off graphics. 2. Create a mesh plot in 3D. (TECPLOT version 5 macros: assign the Z axis to the last variable.) 3. Assign the X, Y, and Z axis to the last three variables. 4. Choose to make a hidden line plot. 5. Export the mesh so that it will show up in the contour plot. 6. Create a contour plot using the total flux (fourth variable from the end) as the contour variable. 7. Set zones as filled. 8. Get rid of axes. (Not needed in TECPLOT version 5 macros.) 9. Make sure the rotated plot fits in the screen. 10. Activate the graphics and generate the plot. # 3.2 ALGORITHMS IN THE MICROENVIRONMENT AO EXPOSURE PROGRAM # 3.2.1 SHADOWV2 Algorithms This section describes the algorithms used in SHADOWV2. Each algorithm is described independently of the others. Refer to section 3.1.1 for information on where the algorithms are used in SHADOWV2. Four-Point Lagrange Interpolation. Consider a series of points x<sub>n</sub> and a series of values yn corresponding to the xn. Suppose one wishes to interpolate the value of y corresponding to point x, $x_1 \le x \le x_2$ . A four-point Lagrange interpolation is one way to perform the desired interpolation. The formula for this interpolation is $$y(x) \approx \frac{(x-x_1)(x-x_2)(x-x_3)}{(x_0-x_1)(x_0-x_2)(x_0-x_3)}y_0 + \frac{(x-x_0)(x-x_2)(x-x_3)}{(x_1-x_0)(x_1-x_2)(x_1-x_3)}y_1 +$$ $$\frac{(x-x_0)(x-x_1)(x-x_3)}{(x_2-x_0)(x_2-x_1)(x_2-x_3)}y_2 + \frac{(x-x_0)(x-x_1)(x-x_2)}{(x_3-x_0)(x_3-x_1)(x_3-x_2)}y_3$$ (3.2.1.1) This formula works whether or not the $x_n$ are equally spaced. However, if the $x_n$ are equally spaced with spacing $\Delta x$ , the formula reduces to $$y(x) \approx \frac{(x-x_1)(x-x_2)(x-x_3)}{-6(\Delta x)^3}y_0 + \frac{(x-x_0)(x-x_2)(x-x_3)}{2(\Delta x)^3}y_1 +$$ $$\frac{(x-x_0)(x-x_1)(x-x_3)}{-2(\Delta x)^3}y_2 + \frac{(x-x_0)(x-x_1)(x-x_2)}{6(\Delta x)^3}y_3.$$ (3.2.1.2) Simpson's Rule for Integration. Suppose one wishes to numerically integrate the function y(x) over the range from x = a to x = b. Simpson's rule provides one method for performing this integration. Divide the interval $a \le x \le b$ into an even number n of intervals of spacing h such that n = (a-b). Then $$\int_{a}^{b} y(x) dx \approx \frac{h}{3} (y_0 + 4y_1 + 2y_2 + 4y_3 + ... + 4y_{n-3} + 2y_{n-2} + 4y_{n-1} + y_n)$$ (3.2.1.3) where $y_i = y(x_i)$ , $0 \le i \le n$ . Directional Flux. The directional flux (that is, the flux per unit solid angle) of atomic oxygen from a given direction depends only on the angle between ram (the satellite heading) and the direction of interest. The calculation of the directional flux seen by a moving satellite is performed in two steps. First, the number of oxygen atoms in a given velocity (speed and direction) class is calculated in a coordinate system fixed in space. Then, this velocity class is transformed into the moving reference frame of the satellite and this is used to calculate the directional flux in the satellite reference frame. When the directional fluxes from all velocity classes in the satellite reference frame have been accumulated, one has the directional flux distribution. This section gives details of the calculations. Consider the atomic oxygen molecules in a coordinate system at rest with respect to the mean molecular flow velocity and with a polar axis in the ram reversed direction as shown in figure 3.2.1-1. In this coordinate system the molecules will have a Maxwell velocity distribution. Divide the molecules into velocity classes centered at the polar angle $\beta$ and molecular speed c and with dimensions $\Delta\beta$ and $\Delta c$ , respectively. Each class represents the number of molecules per unit solid angle per unit velocity: $$\frac{\partial^2 N}{\partial \omega_{\beta} \partial c} = NGH \tag{3.2.1.4}$$ where N =the number of molecules/cm<sup>3</sup>; $$G = \left(\frac{M}{2\pi RT}\right)^{\frac{3}{2}} \left[exp\left(\frac{-Mc^2}{2RT}\right)\right] 4 \pi c^2, \qquad (3.2.1.5)$$ the Maxwell speed distribution; $H = 1/4 \pi$ , the angular distribution of the velocities; and M is the molecular molar mass (16 g/mole for atomic oxygen), R is the ideal gas constant (8.31441E7 erg/(g mole K)), T is the temperature (K), and c is the molecular speed (cm/s). $$\Delta\omega_{\beta} = 2\pi\sin(\beta)\Delta\beta \tag{3.2.1.6}$$ is the increment of solid angle as a function of polar angle $\beta$ . The factor of 2 $\pi$ is there because all azimuthal directions are equivalent. Then, the number of molecules in a velocity class is $$\Delta N = \frac{\partial^2 N}{\partial \omega_{\beta} \partial c} \Delta \omega_{\beta} \Delta c. \tag{3.2.1.7}$$ In SHADOWV2, $\beta$ ranges from 0 to 180 degrees and this range is divided into 720 equal intervals. The molecular speed c is stepped from 0 in increments of 0.01 of the average molecular speed $$\overline{c} = \left(\frac{8RT}{\pi M}\right)^{\frac{1}{2}} \tag{3.2.1.8}$$ until convergence is reached. The second step of the calculation of directional flux is to transform the velocity class $\Delta N$ from the rest coordinate system to the satellite coordinate system. As shown in figure 3.2.1-1, the relative velocity u between the satellite and the molecular velocity class is the ram (satellite) reversed velocity v added to the molecular velocity c and angle $\alpha$ between u and v. From the law of cosines. $$u^{2} = v^{2} + c^{2} - 2v \cos(\beta)$$ (3.2.1.9) and $$cos(\alpha) = \frac{u^2 + v^2 - c^2}{2uv}$$ (3.2.1.10) The flux due to velocity class c as seen by the satellite is $$\Delta F = (\Delta N) u / \Delta \omega_{\alpha}$$ (3.2.1.11) where $$\Delta\omega_{\alpha} = 2 \pi \sin(\alpha) \Delta\alpha. \tag{3.2.1.12}$$ #### Ram reversed direction Rest coordinate system Satellite Coordinate System Figure 3.2.1-1. Directional Flux Distribution. The range of $\alpha$ from 0 to 180 degrees is divided into equal angular increments $\Delta\alpha$ and $\Delta F$ is accumulated in the angular increment bin which includes angle $\alpha$ . In SHADOWV2 $\Delta\alpha$ is 1 degree. This process is repeated for all angles $\beta$ for a given molecular speed class c before c is incremented to the next speed class. The speed class is increased either until the fractional change in the flux at 180 degrees is less than $10^{-6}$ or until c exceeds 2.5 times the maximum of the satellite or average molecular speed. In the algorithm used in subroutine GENDFDW, N in equation (3.2.1.4) has been set to 1.0, so that what is generated is really a directional flux distribution. This distribution is converted to a directional flux by multiplying it by the actual molecular density. It will be noted that the same combination of factors in several equations, angular increments, and solid angles recur. These values are precalculated and stored whenever possible to speed up execution of subroutine GENDFDW. As currently written, approximately 700,000 velocity classes must be considered to generate the directional flux distribution for a typical temperature of 1020 K and satellite speed of 7.4E5 cm/s. Directional Flux on a Surface From a Ray to Space. As described in section 3.1.1, the flux on a point on a surface is calculated by sending rays out through the grid of directions defined on the half sphere centered on the outward surface normal at the point and integrating the directional flux on the surface from each direction. The details for calculating the directional flux on a point on the surface are given here. Note that in the following all vectors are defined to be unit vectors and all vectors are indicated by **bold** type. Consider a point P on a surface with outward normal vector N and tangent vectors $T_X$ and $T_y$ as shown in figure 3.2.1-2. $T_X$ , $T_y$ , and N and the ram direction vector Z are defined in the Cartesian coordinate system used to define the surface, but generally are not aligned with the axes of this system. $T_X$ , $T_y$ , and N form a right handed coordinate system such that $T_X$ x $T_y = N$ . In this surface normal coordinate system the direction of a ray to space A is defined by polar angle $\theta$ and azimuth angle $\phi$ . The directional flux on the surface from direction A is a function of $\beta$ , the angle between the ram direction Z and A. The problem is to determine $\beta$ in terms of known quantities. In the $(T_X, T_V, N)$ coordinate system, $$\mathbf{A} = \sin\theta \cos\phi \,\mathbf{T}_{\mathbf{x}} + \sin\theta \,\sin\phi \,\mathbf{T}_{\mathbf{y}} + \cos\theta \,\mathbf{N} \tag{3.2.1.13}$$ Note that the projection of A on Z is $$\cos \beta = \mathbf{A} \cdot \mathbf{Z}$$ $$= \sin \theta \cos \phi \left( \mathbf{T}_{\mathbf{x}} \cdot \mathbf{Z} \right) + \sin \theta \sin \phi \left( \mathbf{T}_{\mathbf{y}} \cdot \mathbf{Z} \right) + \cos \theta \left( \mathbf{N} \cdot \mathbf{Z} \right)$$ (3.2.1.14) Because the ray direction A is varied over the $(\theta, \phi)$ grid when calculating the direct flux at P, the appropriate unit of solid angle is $$d\Omega = \sin\theta \, d\theta \, d\phi \tag{3.2.1.15}$$ Figure 3.2.1-2. Projection of Ray to Space on Ram Direction. and the flux at P from direction A is $$F_{A} = \frac{dF(\beta)}{d\Omega} \cos\theta \, d\Omega \tag{3.2.1.16}$$ $dF(\beta)$ Where $d\Omega$ is the directional flux at angle $\beta$ to ram. The factor $\cos\theta$ in equation 3.2.1.16 accounts for the projected area of the directional flux on the surface at P. Direct Flux on an Unshielded Surface. Molecules in a gas in thermal equilibrium have a Maxwellian speed distribution characteristic of their temperature. At 1000°K, the average molecular speed of atomic oxygen is 1.15 km/sec. The average speed of a spacecraft relative to the atmosphere at 400-km altitude in an easterly orbit is 7.24 km/sec. Because of thermal molecular motion, atomic oxygen flux on a surface at high incidence angles is not accurately given by the product of number density, spacecraft velocity, and projected surface area. An equation to account for the effect of thermal molecular velocity as well as vehicle velocity is derived in the following paragraphs. The velocity of a molecule with respect to the spacecraft is the vector sum of its thermal velocity and the velocity of the spacecraft reversed. This relationship is shown in figure 3.2.1-3. # SPECIFIC VELOCITY CLASS SPEED: c to (c+dc) DIRECTION: ω to (ω+dω) MOLECULAR VELOCITY DISTRIBUTION ABOUT THE STATE OF S Figure 3.2.1-3. Addition of Spacecraft and Thermal Molecular Velocity Vectors. SPACECRAFT HEADING The thermal velocity of a molecule is described by two distribution functions. G(c), the Maxwell speed distribution function (eq. 3.2.1-5) represents the fraction of N total molecules with speed in the range c to (c+ dc). The value of the speed distribution function varies with temperature. H, the solid angle distribution function, represents the fraction of molecules with velocity vectors directed in the range of solid angles $\omega$ to $(\omega + d\omega)$ . Since all directions of the velocity vector are equally probable, the solid angle distribution function is a constant, $H = 1/4\pi$ . The population of atomic oxygen molecules in the vicinity of the spacecraft is considered to be divided into infinitesimal velocity classes. For a given velocity class, molecular velocity is added to the ram vector to obtain the velocity of molecules in the class relative to the spacecraft. The component of relative velocity perpendicular to the spacecraft surface for the specified molecular velocity class is $$u = v \cos \alpha + c \cos \beta \tag{3.2.1.17}$$ where $\alpha$ is the angle between the spacecraft surface normal and the ram vector and v is the ram vector magnitude. Using the relative velocity equation and the two distribution functions, an equation is derived for flux at the surface caused by molecules contained in the velocity class. This equation is modified by expressing solid angle in terms of plane angle measured from the surface normal. $$\frac{\partial^2 F}{\partial c \partial \omega} = HGNu \tag{3.2.1.18}$$ $$\frac{\partial \omega}{\partial \beta} = 2\pi \sin \beta \tag{3.2.1.19}$$ $$\frac{\partial^2 F}{\partial c \partial \beta} = \frac{1}{4\pi} G \text{Nu}(2\pi \sin \beta)$$ (3.2.1.20) The derivation yields a differential equation for molecular flux in terms of two independent variables and four constants. The independent variables are thermal molecular speed and the direction of the molecular velocity vector relative to the surface. The constants are temperature, number density, spacecraft velocity, and the angle the surface makes with the ram direction of the vehicle. The differential equation for flux (eq. 3.2.1.20) is integrated with respect to the independent variables, molecular speed and angle, to obtain an equation for flux in terms of temperature, number density, spacecraft velocity, and incidence angle. Values for the latter items are held constant during the integration process. To arrive at the equation for flux, limits for integration are devised for leading surfaces to include all molecules swept out by the advancing surface. The gas molecules surrounding the spacecraft are separated into two speed populations. The first population includes those molecules that do not have sufficient velocity to "outrun" the spacecraft even if traveling directly away from the spacecraft surface. The second population includes those molecules that can "outrun" the advancing surface if traveling in a path directed at a sufficient angle away from the surface. Molecules that "outrun" the spacecraft are not included within the limits. $$F = \int_{0}^{v \cos \alpha} \int_{0}^{\pi} \left( \frac{\partial^{2} F}{\partial c \partial \beta} \right) \partial \beta \partial c + \int_{v \cos \alpha}^{\infty} \int_{0}^{\cos^{-1}[(-v \cos \alpha)/c]} \left( \frac{\partial^{2} F}{\partial c \partial \beta} \right) \partial \beta \partial c$$ (3.2.1.21) Integration limits for trailing surfaces (surfaces on the aft side of the spacecraft) can be devised to include molecules with velocities such that they can catch the spacecraft. However, the resulting integral is identical to that derived for leading surfaces. Hence, the integral shown leads to a valid equation for flux (atoms per unit area per unit time) for both leading and trailing surfaces as follows: $$F = \frac{1}{4}N < c > \{exp(-U^2) + U\sqrt{\pi}[1 + erf(U)]\}$$ (3.2.1.22) where $$\langle c \rangle = \sqrt{\frac{8RT}{\pi M}}$$ (3.2.1.23) and $$U = \frac{2}{\sqrt{\pi}} \left( \frac{v}{\langle c \rangle} \right) \cos \alpha; \tag{3.2.1.24}$$ To simplify the equation 3.2.1.22, terms resulting from the integration process have been gathered into two expressions. The first expression, <c>, can be recognized as the equation for average molecular speed consistent with kinetic molecular theory. The second expression, U, is a dimensionless statement for the normal component of speed for the advancing surface relative to average molecular speed multiplied by constant factors that appear in the integral. Equation 3.2.1.22 has been derived elsewhere in connection with research on heat transfer and drag in rarefied gases (ref. 8). To illustrate agreement with kinetic theory, two specific limiting cases are considered: (1) zero spacecraft velocity and (2) zero average molecular speed (zero temperature). If v = 0, then $$F = 1/4 \text{ N} < c >$$ (3.2.1.25) If $\langle c \rangle = 0$ , then $$F = Nv \cos \alpha \tag{3.2.1.26}$$ Otherwise $$F = 1/4 \text{ N} < c > f(U)$$ (3.2.1.27) In the case of zero spacecraft velocity, v = 0, the equation is identical to that for the collisions by perfect gas molecules with a stationary plane surface. In the case of zero temperature, c = 0, the equation is identical to that for a stationary gas of known density swept out by a moving surface. In equation 3.2.1.27, the function f(U) equals the quantity shown in braces in equation 3.2.1.22. Monte Carlo Scattering. When an atom of atomic oxygen strikes a surface, it may undergo one of four fates: specular reflection, diffuse reflection, recombination with another atomic oxygen to form and O<sub>2</sub> molecule, or surface reaction. The probability of these fates depends on the surface properties of the surface being struck. The surface property of a fate is defined as the probability of that fate occurring. The flux from a particular direction striking a point is divided into NRAY equal rays of flux (details of how NRAY is determined are given later in this section). A Monte Carlo selection of the fate of a ray of flux is made by choosing a random number between 0 and 1. The four surface property probabilities are arranged in the cumulative order shown in figure 3.2.1-4 and the fate is assigned to the bin which contains the random number. For example, if the specular reflection is 0.40, diffuse reflection 0.25, recombination 0.20, and surface reaction 0.15 and the random number is 0.53, the flux bundle will be diffusely reflected from the surface. If recombination or surface reaction is selected, the flux due to the ray is accumulated under the proper heading and no further consideration is given the ray. | | Specular<br>Reflection | Diffuse<br>Reflection | Recombination | Surface<br>Reflection | | |---|------------------------|-----------------------|---------------|-----------------------|----| | 0 | | | | 1 | .0 | Figure 3.2.1-4. Cumulative Order of Surface Properties. If specular reflection is selected, the ray is reflected from the surface as shown in figure 3.2.1-5; that is, the component of the ray normal to the surface is reversed. In the figure R is the ray to be reflected, N is the surface normal, and S is the specularly reflected ray. R, N, and S are all unit vectors. The normal component of R is R·N, so Figure 3.2.1-5. Specular Reflection. Diffuse reflection is defined as having equal probability for any direction above the surface independent of the direction of the ray to be reflected. The reflection direction is randomly selected as follows (fig. 3.2.1-6). In the following all vectors are unit vectors. The surface normal vector at the point of ray intersection with the surface is N and $T_x$ and $T_y$ are tangent vectors. The normal component of the diffusely reflected direction vector D is chosen to be a random number $r_n$ between 0 and 1 (the normal component of the reflected ray is always parallel to the surface normal vector). The components in the $T_x$ and $T_y$ directions are chosen as random $r_x$ and $r_y$ between -1 and +1. Last, $r_n$ , $r_x$ , and $r_y$ are normalized so that $r_n^2 + r_x^2 + r_y^2 = 1$ . Then, $$\mathbf{D} = \mathbf{r_x} \, \mathbf{T_x} + \mathbf{r_y} \, \mathbf{T_y} + \mathbf{r_n} \, \mathbf{N} \tag{3.2.1.29}$$ The reflected ray, either S or D, is ray traced to determine if it hits another surface or not. If no surface is struck, the ray is not considered further. If a surface is struck, the ray is checked to see if the active side has been struck; if not, the ray is removed from further consideration. If the active side has been struck, the flux from the ray is distributed on the node struck on the surface. The procedure for this distribution is described later in this section. Figure 3.2.1-6. Diffuse Reflection. The fate of the ray at this point is Monte Carlo selected and the ray is propagated as described above. This process continues until the ray is terminated by recombination, surface reaction, striking the inactive side of a surface, or propagation to space, or 100 reflections have taken place. This last condition prevents the possibility of an endless loop for rays trapped between highly reflecting surfaces. The primary flux striking a node on a surface is calculated as the integral of the directional flux as a function of direction (eq. 3.2.1.16) over all unblocked directions in the half sphere above the active side of the node. This flux (atoms/cm<sup>2</sup>) is independent of whether the area of the node is large or small. A somewhat more sophisticated approach must be taken for calculating scattered flux than for calculating primary flux. Here, the areas of the nodes on the scattering surface and the receiving surface must be taken into account. Calculation of the areas of nodes is discussed in the Geometric Calculation and Ray Tracing Theory section. Consider figure 3.2.1-7. In the left half of the figure, a large area node scatters a uniform flux (atoms/area, represented by equally spaced arrows) toward a small area node. It is clear that only part of the atoms scattered from the large node is deposited on the small node; however, if the two nodes are parallel to each other, the small node receives the same average flux as the large node reflected. Now, consider the opposite case shown in the right half of the figure: a small area node scattering atoms to a large area node. Here (again, assuming that the two nodes are parallel to each other), all of the atoms scattered from the small node are deposited on the large node. However, the flux on the large node is smaller than that on the small node because even though all of the atoms scattered from the small node strike the large node, the flux on the large node (atoms/area of the large node) is smaller than that scattered from the small node. The scheme described below properly accounts for scattered fluxes from one node to another. Figure 3.2.1-7. Scattering to Different Sized Areas. The number of atoms of primary AO falling on a node is the primary flux times the projected area of the node, where the projected area is the actual area times the magnitude of the cosine of the angle between the ray direction and the node normal. This AO is divided into NRAY rays to be scattered from the area. $$NRAY = NINT[(AREA(P) RAY \cdot NRM) AMAXR / ARMIN]$$ (3.2.1.30) where AREA(P) is the area of the node receiving the primary AO; RAY is a unit vector in the ray direction; NRM is the node active side surface normal; AMAXR = MAXRAY times a scaling constant; MAXRAY / ARMIN is the number of rays MAXRAY per average nodal area ARMIN; and the term in parenthesis is the projected area of node scattering primary AO exposure. The scaling constant reduces the number of scattered rays when the directional flux is less than the maximum directional flux on the surface. The NINT function indicates that its argument should be rounded to the nearest integer. The number of atomic oxygen atoms in each of the NRAY rays is for a flux of 1 atom/unit area is FFAC = DLL $$d\Omega \left(\frac{ARMIN}{AREA(P)}\right) \left(\frac{1}{AMAXR}\right)$$ (3.2.1.31) where DLL is the directional flux of AO and $d\Omega$ is the solid angle subtended by the directional flux (eq.3.2.1.15). Then, the flux on the node receiving the scattered flux is $$F_S = FFAC / AREA(S)$$ (3.2.1.32) where AREA(S) is the area of the node receiving the scattered flux. To account for the distribution of scattered flux from the node receiving primary AO, each ray is scattered from a randomly selected point in the node. Search for the Unblocked Ray With the Largest Directional Flux. The largest directional flux arriving at a point on a surface is used to set the number of rays to Monte Carlo scatter as described above. One way to determine this flux would be to ray trace the flux for every direction on the direction grid on the half sphere above the point on the active side of the surface and save the maximum value of directional flux. However, a more organized search can greatly reduce the amount of calculation needed. The search pattern used is based on the fact that the directional flux depends only on the angle between the ram direction and the direction from which the flux comes and the fact that the directional flux decreases monotonically as the angle increases from parallel to ram to antiparallel to ram. The angle $\alpha$ between the ram direction unit vector $\mathbf{Z}$ and the outward normal unit vector $\mathbf{N}$ from point $\mathbf{P}$ on the active side of the surface (fig. 3.2.1-8) is determined from $\cos \alpha = \mathbf{Z} \cdot \mathbf{N}$ . If $\cos \alpha > 0$ , the active side of the surface may be exposed to flux from the ram direction. In this case, a ray in the ram direction is traced to see if it is unblocked; if so, the search is over. Figure 3.2.1-8. Search for Largest Directional Flux. If no flux from the ram direction can strike P, the search for an unblocked ray takes place using rays directed from P to the rim of a cone with vertex at P and axis parallel Z. The cone is assumed to have unit height. The half angle $\theta$ of the cone is increased in uniform steps from zero and for each step, rays from P to equally spaced points around the rim are traced until an unblocked ray is found. If $\theta$ becomes $\geq 90$ deg, the search is terminated and the direction of maximum flux is assigned to $\theta = 104$ deg because the directional flux has been found to vary by less than a factor of 10 for angles between 90 and 180 deg and conditions encountered in low Earth orbit. Before proceeding with the details of the search, some definitions and observations are in order. The minimum angle between Z and a tangent plane to the surface at P is $\beta = 190 \deg - \alpha$ . Angle $\beta$ is the maximum half angle the search cone can have before intersecting the tangent plane. The angle $90 \deg + \alpha = 180 \deg - \beta$ is the largest half angle that the search cone can have and still have some segment on the active side of the surface. To handle the search cone, an axis set is defined as follows. The ram direction is in the direction of the Z axis. The X axis is perpendicular to Z, in the Z-N plane, and oriented as shown in figure 3.2.1-8 if $\alpha \le 90$ deg and oriented in the opposite direction otherwise. The Y axis is oriented so that (X,Y,Z) form a right handed orthogonal set. In the event that Z and N coincide, the X and Y axes are in the direction of the two tangent vectors at P determined by the ray tracing routines. The conditions limiting the range of $\beta$ imply that limits must be placed on $\phi$ , the angle specifying position along the rim of the cone. $\phi$ is measured from the X axis toward the Y axis in the conventional spherical coordinates manner. These limits differ depending on whether $\alpha \leq 90$ deg or not and whether $\theta \leq \beta$ or not. For the first case, consider $\alpha \le 90$ deg. Then, if $\theta \le \beta$ , all values of $\phi$ from 0 to 360 deg are allowed. If $\theta > \beta$ , then $\phi_X \le \phi \le 360$ deg - $\phi_X$ , where $\phi_X$ is the angle specifying the intersection of the cone with the tangent plane to the surface at P. Examination of the geometry of the intersection of the rim of the cone and the tangent plane reveals that the radius of the rim is tan $\theta$ (remember that the cone is defined to have unit height) and that the distance from the cone axis at the rim to the tangent plane is tan $\beta$ . Then, $\phi_X$ may be determined from $$\cos\phi_{\mathbf{x}} = \frac{\tan\beta}{\tan\theta}.\tag{3.2.1.33}$$ Because the search is terminated when $\theta \ge 90$ deg [that is, $\theta < 90$ deg always in equation (3.2.1.33)] and $\theta > \beta$ , $\cos \phi_X$ is always defined and $\phi_X < 90$ deg. In the second case, $\alpha > 90$ deg and surface normal N and the ram direction Z point to opposite sides of the surface. For this case, the excluded part of the cone in the first case is now the included part and 360 deg - $\phi_X < \phi < \phi_X$ . Last, the ray direction R specified by $\theta$ and $\phi$ must be calculated in the Cartesian coordinates used to define the surface geometry. This is done in two steps: First, the projections of R on the (X, Y, Z) axes are calculated. $$\mathbf{s}_{\mathbf{x}} = \mathbf{x} \sin \theta \cos \phi \tag{3.2.1.34}$$ $$\mathbf{s}_{\mathbf{y}} = \mathbf{Y} \sin \theta \sin \phi \tag{3.2.1.35}$$ $$\mathbf{s}_{\mathbf{z}} = \mathbf{z} \cos \boldsymbol{\theta} \tag{3.2.1.36}$$ Then, because X, Y, Z, are defined in the Cartesian coordinates used to define the surface geometry, $$\mathbf{R} = \mathbf{S}_{\mathbf{x}} + \mathbf{S}_{\mathbf{y}} + \mathbf{S}_{\mathbf{z}}.\tag{3.2.1.37}$$ Geometric Calculation and Ray Tracing Theory. The surface geometry description and ray tracing algorithms used in SHADOWV2 were developed by Dr. R. C. Corlett some years ago. The four geometry and ray tracing subroutines, RAYG1, RAYG2, RAYG3, and RAYG4, used are little modified except for style from those originally developed by Corlett. The algorithm description given below follows closely the description originally given by Corlett (ref. 9). Briefly, the four subroutines perform the following functions. RAYG1 reads the parametric description of the surfaces making the object and converts this description to the form used internally. RAYG2 returns the Cartesian coordinates of a point specified in internal coordinates. RAYG3 returns the normal to a surface at a given point as well as two orthogonal vectors tangent to the surface at the point. RAYG4 traces a ray in a given direction from a point and determines the closest surface which it intersects. Surface geometry definition. Figures 3.2.1-9 through 3.2.1-13 describe the geometry of the five primary surfaces: the trapezoid, cylinder, cone, disk, and sphere, respectively, or portions of them. Each surface has an unambiguously defined positive (+) side and negative (-) side and a curvilinear coordinate system ( $\xi$ , $\eta$ ). The ( $\xi$ , $\eta$ ) coordinate system is normalized such that the primary surface occupies the region $[0 \le \xi \le 1, 0 \le \eta \le 1]$ exactly. Each primary surface is divided into nodal surfaces. Each nodal surface is bounded by constant $\xi$ and $\eta$ boundaries. The positive and negative sides of the nodal surfaces match those of their primary surfaces. Figure 3.2.1-14 illustrates the layout of the nodal surfaces for NC = two nodes in the $\xi$ direction and NN = three nodes in the $\eta$ direction. The primary surfaces are defined in physically convenient parameters as described below. Figure 3.2.1-9. Trapezoid Geometry Definition. Figure 3.2.1-10. Cylinder Geometry Definition. Figure 3.2.1-11. Cone Geometry Definition. The trapezoid is described by three points P<sub>1</sub>, P<sub>2</sub>, and P<sub>3</sub> oriented as shown in figure 3.2.1-9 and the ratio $$\lambda = \frac{|P_3 - P_4|}{|P_2 - P_1|} \tag{3.2.1.38}$$ where $0 \le \lambda \le 1$ and $(P_2 - P_1) \| (P_3 - P_4)$ . When $P_1$ , $P_2$ , and $P_3$ are oriented in clockwise order, the positive side of the trapezoid is visible. This is the normal right hand rule. The cone and cylinder sections (figs. 3.2.1-10 and 3.2.1-11) and defined in similar manner because the cylinder is a special case of the cone. Point A is the center of the circle of radius R (cylinder) or $R_{max}$ (cone) at the base of the cylinder or cone and normal to the axis. Vector E is parallel to and co-directed with the axis of the cone. h is the ratio the height H to R (cylinder) or $R_{max}$ (cone). Reference point $P_{ref}$ defines azimuthal angle $\theta=0$ and $\theta$ is measured in the right hand direction about the axis vector E. $\theta_m$ is the maximum value of $\theta$ . For the cone $R_{min}=g$ $R_{max}$ where g is a dimensionless constant between 0 and 1. From this we see that the cylinder is a cone with g=1. The disk (fig. 3.2.1-12) is defined similarly to the cone with h deleted, $R_{min} = r$ , and $\theta$ measured in the left hand direction about the axis vector E. Figure 3.2.1-12. Disk Geometry Definition. The sphere (fig. 3.2.1-13) is defined in similar manner to the cone with g and h deleted and bounding polar angles $\phi_1$ and $\phi_2$ added to define the polar extent of the sphere section. Vector E is co-directed with the half line $\phi = 0$ . A fundamental reference coordinate system for each primary surface is defined as follows. For the trapezoid, $$\mathbf{z} = \frac{(P_2 - P_1) \times (P_3 - P_1)}{|(P_2 - P_1) \times (P_3 - P_1)|}$$ (3.2.1.39) $$\mathbf{y}_{1} = \frac{(\mathsf{P}_{2} - \mathsf{P}_{1})}{|(\mathsf{P}_{2} - \mathsf{P}_{1})|} \tag{3.2.1.40}$$ $$\mathbf{y}_2 = \mathbf{z} \times \mathbf{y}_1 \tag{3.2.1.41}$$ Figure 3.2.1-13. Sphere Geometry Definition. and for the cylinder, cone, disk, and sphere, $$\mathbf{z} = \frac{\mathbf{E}}{|\mathbf{E}|} \tag{3.2.1.42}$$ $$y_2 = \frac{E \times (P_{ref} - A)}{|E \times (P_{ref} - A)|}$$ (3.2.1.43) $$\mathbf{y}_1 = \mathbf{y}_2 \times \mathbf{z} \tag{3.2.1.44}$$ Figure 3.2.1-14. Node Arrangement on Surfaces. To avoid numerical computation problems, the following restrictions are placed on the above definitions. For the trapezoid, the included angles between sides must be greater than cA, where cA is set to 0.1 degree in RAYG1. The latter requirement prevents two adjacent sides of the trapezoid from being parallel. For the other primary surfaces, the magnitude of the angle included by (Pref - A) and E must be less than cA, where cA is as defined above. Other variables used to define cylinders, cones, disks, and spheres are restricted to the following ranges: $c_A < \theta_m < 360 \text{ deg},$ $0 < h < 1/\epsilon_L,$ $0 \le \phi_1 < \phi_2 < 180 \text{ deg},$ $\phi_2 - \phi_1 \ge 0.$ Surface points on each type of primary surface are defined in terms of input parameters and the dimensionless coordinates $\xi$ and $\eta$ . For the trapezoid a point P is located at $$P = P_{1} + \eta(P_{2} - P_{1}) + \xi[P_{4} + \eta(P_{3} - P_{4}) - P_{1} - \eta(P_{2} - P_{1})]$$ $$= P_{1} + \xi(P_{4} - P_{1}) + \eta(P_{2} - P_{1}) + \xi\eta(P_{1} - P_{2} + P_{3} - P_{4})$$ (3.2.1.45) For the cylinder, cone, and disk $$P = A + \xi r hz + r y [1 + \xi (g - 1)]$$ (3.2.1.46) where g = 1 for a cylinder and h = 0 for a disk. For the sphere, $$P = A + r \left[ z \cos \phi + y \sin \phi \right] \tag{3.2.1.47}$$ In the above two equations, $$\theta = \eta \, \theta_{\text{max}} \tag{3.2.1.48}$$ $$\phi = \phi_1 + \xi (\phi_2 - \phi_1) \tag{3.2.1.49}$$ $$\mathbf{y} = \mathbf{y}_1 \cos \theta + \mathbf{y}_2 \sin \theta \tag{3.2.1.50}$$ Differential areas dA for the five primary surface types may be expressed in terms of input parameters and $\xi$ and $\eta$ as follows. For the trapezoid $$dA = [(P_2 - P_1) \cdot y_1] [(P_3 - P_1) \cdot y_2] [1 + (\lambda - 1) \xi] d\xi d\eta$$ (3.2.1.51) For the cylinder, cone, and disk $$dA = R^2 \theta_m \left[ h^2 + (g-1)^2 \right]^{1/2} \left[ 1 + (g-1) \xi \right] d\xi d\eta$$ (3.2.1.52) with g = 1 for the cylinder and h = 0 for the disk. For the sphere $$dA = R^{2} \theta_{m} (\phi_{2} - \phi_{1}) \sin [\phi_{1} + \xi(\phi_{2} - \phi_{1})] d\xi d\eta$$ (3.2.1.53) Because an individual nodal surface is bounded by $\xi_1 < \xi < \xi_2$ and $\eta_1 < \eta < \eta_2$ , the areas of nodal surfaces can be determined by integrating $$\xi_2 = \eta_2$$ $$A = \int d\xi \int d\eta \, dA \, (\xi, \eta)$$ $$\xi_1 = \eta_1$$ (3.2.1.54) which yields for the trapezoid $$A = [(P_2 - P_1) \cdot y_1] [(P_3 - P_1) \cdot y_2] (\eta_2 - \eta_1) (\xi_2 - \xi_1) [1 + (\xi_2 + \xi_1) (\lambda - 1)/2]$$ (3.2.1.55) For the cylinder, cone, and disk $$A = R^2 \theta_{\rm m} \left[ h^2 + (g-1)^2 \right]^{1/2} (\eta_2 - \eta_1) (\xi_2 - \xi_1) \left[ 1 + (\xi_2 + \xi_1) (g-1)/2 \right]$$ (3.2.1.56) with, as before, g = 1 for the cylinder and h = 0 for the disk. For the sphere $$A = R^2 \theta_{\rm m} (\eta_2 - \eta_1) \left\{ \cos \left[ \phi_1 + \xi_1 (\phi_2 - \phi_1) \right] - \cos \left[ \phi_1 + \xi_2 (\phi_2 - \phi_1) \right] \right\}$$ (3.2.1.57) Note that in equations (3.2.1.55) through (3.2.1.57) that the areas are directly proportional to $\eta$ , but are nonlinear in $\xi$ . Further, the expressions for area may be separated into three factors: a constant factor, the factor ( $\eta_2 - \eta_1$ ), and a $\xi$ dependent factor $f(\xi_2, \xi_1)$ . Thus, if the area of a node is known, the area of a portion of the node $A_p$ bounded by $\eta_1 < \eta < \eta_p$ , $\eta_p < \eta_2$ , and $\xi_1 < \xi < \xi_2$ is given by $$A_{\rm p} = A (\eta_{\rm p} - \eta_{\rm 1}) / (\eta_{\rm 2} - \eta_{\rm 1})$$ (3.2.1.58) Similarly if $A_p$ bounded by $\eta_1 < \eta < \eta_2$ and $\xi_1 < \xi < \xi_p$ , $\xi_p < \xi_2$ , $$A_p = A f(\xi_p, \xi_1) / f(\xi_2, \xi_1)$$ (3.2.1.59) A nodal surface is bounded by $\xi_1 < \xi < \xi_2$ and $\eta_1 < \eta < \eta_2$ . It is desirable to determine the $(\xi, \eta)$ position of a point given its relative position $R_j$ and $R_k$ on a nodal surface, where $0 \le R_j \le 1$ is in the $\eta$ direction and $0 \le R_k \le 1$ is in the $\xi$ direction. $$R_j = (\eta - \eta_1)/(\eta_2 - \eta_1)$$ or $\eta = \eta_1 + R_j(\eta_2 - \eta_1)$ (3.2.1.60) and $$R_{k} = \frac{\left[1 + (p-1)\xi\right]^{2} - \left[1 + (p-1)\xi_{1}\right]^{2}}{\left[1 + (p-1)\xi_{2}\right]^{2} - \left[1 + (p-1)\xi_{1}\right]^{2}}$$ (3.2.1.61) or $$\xi = \xi_1 + R_k (\xi_2 - \xi_1)$$ if $p = 1$ $$= \frac{\left(1 - \sqrt{\left[1 + (p-1)\xi_1\right]^2 + R_k (\xi_2 - \xi_1)(p-1)\left[2 + (p-1)(\xi_2 - \xi_1)\right]}\right)}{1 - p}$$ if $p \neq 1$ (3.2.1.62) For the trapezoid, $p = \lambda$ ; for the cylinder, p = 1; for the cone and disk, p = g. For the sphere, $$R_{k} = \frac{\cos[\phi_{1} + \xi_{1}(\phi_{2} - \phi_{1})] - \cos[\phi_{1} + \xi(\phi_{2} - \phi_{1})]}{\cos[\phi_{1} + \xi_{1}(\phi_{2} - \phi_{1})] - \cos[\phi_{1} + \xi_{2}(\phi_{2} - \phi_{1})]}$$ (3.2.1.63) or $$\xi = \left[\cos^{-1}(\cos[\phi_{1} + \xi_{1}(\phi_{2} - \phi_{1})] + R_{k}\left\{\cos[\phi_{1} + \xi_{2}(\phi_{2} - \phi_{1})] - \cos[\phi_{2} + \xi_{1}(\phi_{2} - \phi_{1})]\right\}\right) - \phi_{1}Y(\phi_{2} - \phi_{1})$$ (3.2.1.64) To avoid the inverse cosine operation in the above equation and to simplify other calculations, it is convenient to rewrite the equation using the following change of variable $$\frac{\cos\phi_1 - \cos\left[\phi_1 + \xi(\phi_2 - \phi_1)\right]}{\cos(\phi_1) - \cos(\phi_2)} \to \xi \tag{3.2.1.65}$$ Then $$\cos\phi = \cos\phi_1 + \xi(\cos(\phi_2) - \cos(\phi_1)) \tag{3.2.1.66}$$ which leads to the following simplified equation for the sphere section which will be used hereafter $$\xi = \xi_1 + R_k(\xi_2 - \xi_1) \tag{3.2.1.67}$$ Generation of local unit normal and tangent vectors. The unit normal vector N directed outward from the positive side of a nodal surface at point P corresponding to $(\xi, \eta)$ on some primary surface and the orthogonal unit tangent vectors $T_1$ and $T_2$ are defined such that $$\mathbf{T}_1 \times \mathbf{T}_2 = \mathbf{N} \tag{3.2.1.68}$$ Then, for the trapezoid and disk $$\mathbf{N} = \mathbf{z}, \qquad \mathbf{T}_1 = \mathbf{y}_1, \qquad \mathbf{T}_2 = \mathbf{y}_2$$ (3.2.1.69) For the cone and cylinder, define $$\cos \alpha = h / \sqrt{h^2 + (g - 1)^2}$$ (3.2.1.70) $$\sin \alpha = (1-g)/\sqrt{h^2 + (g-1)^2}$$ (3.2.1.71) where g = 1 for the cylinder and g is the ratio of the minimum to the maximum radius for the cone. Then, for the cone and the cylinder $$\mathbf{N} = \mathbf{y} \cos \alpha + \mathbf{z} \sin \alpha \tag{3.2.1.72}$$ $$\mathbf{T}_{1} = -\mathbf{y}\sin\alpha + \mathbf{z}\cos\alpha \tag{3.2.1.73}$$ $$\mathbf{T}_2 = \mathbf{N} \times \mathbf{T}_1 = -\mathbf{y}_2 \cos \theta + \mathbf{y}_1 \sin \theta \tag{3.2.1.74}$$ and for the sphere $$\mathbf{N} = \mathbf{z} \cos\phi + \mathbf{y} \sin\phi \tag{3.2.1.75}$$ $$\mathbf{T}_2 = -\mathbf{y}_2 \cos\theta + \mathbf{y}_1 \sin\theta \tag{3.2.1.76}$$ $$\mathbf{T}_1 = \mathbf{T}_2 \times \mathbf{N} = \mathbf{z} \sin \phi - \mathbf{y} \cos \phi \tag{3.2.1.77}$$ In the above equations $\theta$ , $\phi$ , and y are defined in equations (3.2.1.48) through (3.2.1.50). Ray tracing. This section describes the method for determining whether a ray in a given direction from a point on a nodal surface intersects another surface, and, if so, whether that surface is the nearest surface intersected. Suppose $L_m$ is the shortest ray length previously found from the point of origin $P_0$ and that the ray is co-directed with unit vector $\nu$ to an intercept on some nodal surface. The problem is to consider some new primary surface and answer the following questions: - 1. Does this ray intercept the primitive surface<sup>7</sup> containing primary surface of concern with positive intercept distance $L < L_m$ ? In practice it is desirable to require that $L > \varepsilon_L$ , where $\varepsilon_L$ is a small quantity of order 10<sup>-6</sup>. - 2. If so, is the intercept point within the primary surface? - 3. If so, where within a nodal surface is the intercept point contained? If the primitive surface is quadratic, that is, a cylinder, cone, or sphere, there will in general be two intercept points. The nearer one (the one with the shorter L) is considered first until one of the above questions has a negative answer, after which the sequence of questions is asked of the further point. If the first two questions have positive answers, the point of intercept is taken as <sup>7</sup> The primitive surface of a trapezoid or a disk section is the infinite plane which contains it. The primitive surface of a cylinder section is the complete infinite length cylinder. The primitive surface of a cone section is the complete infinite cone. The primitive surface of a sphere section is the complete sphere. interim ray termination point P and $L_{\rm m}$ is replaced by L and the nodal surface within the primary surface is calculated. If the first question has a negative answer, the remaining questions need not be considered. The process is repeated until all primary surfaces have been considered. The three questions are considered separately in the following subsections. Does the ray intercept the primitive surface with $0 < L < L_m$ ? The intercept point P may be expressed $$P = P_0 + Lv$$ (3.2.1.78) Using equations (3.2.1.45) through (3.2.1.47) as appropriate to express P, this vector equation contains three scalar unknowns, L, $\xi$ , and $\eta$ . In dealing with this equation, it is convenient to introduce the quantity **B**, $$\mathbf{B} = \mathbf{P}_1 - \mathbf{P}_0 \tag{3.2.1.79}$$ for the trapezoid or $$\mathbf{B} = \mathbf{A} - \mathbf{P_0} \tag{3.2.1.80}$$ for cylinder, cone, disk, or sphere sections. For the trapezoid and disk section primary surface types, taking the dot product of each side of equation (3.2.1.78) with the vector z gives directly $$L(\mathbf{v} \cdot \mathbf{z}) = (\mathbf{B} \cdot \mathbf{z}) \tag{3.2.1.81}$$ from which sign (B.z) = sign (v.z) and the criterion $0 < L < L_m$ may be written as $$0 < |\mathbf{B} \cdot \mathbf{z}| < L_{\mathbf{m}} |\mathbf{v} \cdot \mathbf{z}| \tag{3.2.1.82}$$ For the cylinder section or cone section primary surface types the calculations are more complex. Taking the dot product of each side of equation (3.2.1.78) with the vector z yields $$\xi r h = L (\mathbf{v} \cdot \mathbf{z}) - (\mathbf{B} \cdot \mathbf{z}) \tag{3.2.1.83}$$ Then, after rearranging equation (3.2.1.78) so that the term r y [1 + $\xi$ (g-1)] is alone on one side, squaring each side, and substituting for $\xi$ using equation (3.2.1.83), there results $$AL^2 - 2BL - C = 0$$ (3.2.1.84) where $$A = 1 - (\mathbf{v} \cdot \mathbf{\varepsilon})^2 \tag{3.2.1.85}$$ $$B = (\mathbf{v} \cdot \mathbf{B}) - (\mathbf{v} \cdot \mathbf{\varepsilon}) [(\mathbf{B} \cdot \mathbf{\varepsilon}) - \delta]$$ (3.2.1.86) $$C = (B \cdot \varepsilon) [(B \cdot \varepsilon) - 2 \delta] + r^2 - B \cdot B$$ (3.2.1.87) $$\varepsilon = z (1 + \gamma^2)^{1/2}$$ (3.2.1.88) $$\delta = r \gamma (1 + \gamma^2)^{1/2}$$ (3.2.1.89) $$\gamma = (g - 1)/h$$ (3.2.1.90) and r = R for the cylinder and $R_{max}$ for the cone. For the sphere section primary surface type, after rearranging equation (3.2.1.78) so that the term R [ $z \cos \phi + y \sin \phi$ ] is alone on one side and squaring each side, there results similarly $$AL^2 - 2BL - C = 0$$ (3.2.1.91) where A = 1, $B = (v \cdot B)$ , $C = r^2 - B \cdot B$ . Thus, for all three quadratic primary surface types $$L A = B \pm \sqrt{D}$$ (3.2.1.92) with $D = B^2 + A C$ . Note that the vector $\varepsilon$ and the scalar $\delta$ are independent of ray direction or point or origin. In stating a criterion for the existence of L such that $0 < L < L_m$ , it is convenient to take A positive. The case A = 0 may be disregarded because its probability is negligibly small with $\nu$ chosen randomly. If A < 0, the quadratic equation (3.2.1.92) for L is preserved if the sign of each of the three coefficients A, B, and C is arbitrarily reversed, which will be assumed to have been done if necessary to make A positive. Is P within the primary surface? In this subsection it is assumed that there does exist L such that $0 < L < L_m$ and that L has been calculated from equation (3.2.1.81), (3.2.1.83), or (3.2.1.92) as appropriate for the primary surface type. For all primary surface types but the disk section, the first step is to calculate the normalized coordinate $\xi$ directly and to test for $0 < \xi < 1$ . Only for the disk section primary surface type do computational savings result from an indirect calculation. For the trapezoid primary surface type, taking the dot product of each side of equation (3.2.1.78) with unit vector $y_2$ gives $$\xi = \mathbf{w} \cdot (\mathbf{L} \,\mathbf{v} - \mathbf{B}) \tag{3.2.1.93}$$ where $\mathbf{w} = y_2 / [y_2 \cdot (P_4 - P_1)].$ For the cylinder and cone section primary surface types, equation (3.2.1.83) can be rewritten as $$\xi = \mathbf{w} \cdot (\mathbf{L} \,\mathbf{v} - \mathbf{B}) \tag{3.2.1.94}$$ where $\mathbf{w} = \mathbf{z} / (\mathbf{r} \, \mathbf{h})$ . For the disk section primary surface type, inspection of (3.2.1.78) (noting that h = 0) shows that $$|L v - B| = R [1 + \xi (g-1)]$$ (3.2.1.95) or $$\xi = [1 - IL v - BI/R] / (1 - g)$$ (3.2.1.96) For this primary surface type the criterion $0 < \xi < 1$ is most conveniently applied in the form $$R^2 > L^2 + B \cdot B - 2 L (v - B) > R^2 g^2$$ . (3.2.1.97) For the sphere section primary surface type, taking the dot product of each side of equation (3.2.1.78) with unit vector z yields $$\cos \phi = \mathbf{z} \cdot (\mathbf{L} \,\mathbf{v} - \mathbf{B}) \,/\,\mathbf{R} \tag{3.2.1.98}$$ which, upon use of equation (3.2.1.66), becomes $$\xi = \mathbf{v} \cdot \mathbf{w} \cdot (\mathbf{L} \,\mathbf{v} \cdot \mathbf{B}) \tag{3.2.1.99}$$ where $\mathbf{w} = \mathbf{z} / [\mathbf{R} (\cos \phi_1 - \cos \phi_2)]$ and $\mathbf{v} = \cos \phi_1 / (\cos \phi_1 - \cos \phi_2)$ . If $0 < \xi < 1$ , then the second step, determining if $0 < \eta < 1$ , is carried out. It is assumed that both L and $\xi$ have been evaluated. For the trapezoid primary surface type, taking the dot product of each side of equation (3.2.1.78) with $y_1$ and noting the definition of the length ratio $\lambda$ yields $$\eta [1 + \xi (\lambda - 1)] = \mathbf{u} \cdot (\mathbf{L} \, \mathbf{v} - \mathbf{B}) - \mathbf{v} \, \xi \tag{3.2.1.100}$$ where $$\mathbf{u} = \mathbf{y}_1 / [\mathbf{y}_1 \cdot (P_2 - P_1)]$$ and $\mathbf{v} = \mathbf{y}_1 \cdot (P_4 - P_1) / [\mathbf{y}_1 \cdot (P_2 - P_1)]$ . For the other four primary surface types, equation 3.2.1.78 is solved for $\cos \theta$ through dot multiplication by $y_1$ and for $\sin \theta$ through dot multiplication by $y_2$ . The solutions are $$[1 + \xi (g - 1)] \cos \theta = \mathbf{Y}_1 \cdot (\mathbf{L} \, \mathbf{v} - \mathbf{B}) \tag{3.2.1.101}$$ $$[1 + \xi (g - 1)] \sin \theta = \mathbf{Y}_2 \cdot (\mathbf{L} \,\mathbf{v} - \mathbf{B}) \tag{3.2.1.102}$$ where $Y_1 = y_1 / r$ and $Y_2 = y_2 / r$ and r = R or $R_{max}$ depending on surface type. Then, $0 < \eta < 1$ if $\sin \theta_m \ge 0$ and $\sin \theta > 0$ and $\cos \theta > \cos \theta_m$ or if $\sin \theta_m < 0$ and $\sin \theta > 0$ or $\cos \theta < \cos \theta_m$ . Within what nodal surface is P? It is assumed in this subsection that $\xi$ and $\eta$ have already been calculated and that the number of nodes in the $\xi$ direction NC and the number of nodes in the $\eta$ direction NN for the primary surface are known. The primary surface is a square in $(\xi, \eta)$ space, that is, $0 < \xi < 1$ and $0 < \eta < 1$ , and each nodal surface is a rectangle in $(\xi, \eta)$ space bounded by $0 \le \xi_1 < \xi < \xi_2 \le 1$ and $0 \le \eta_1 < \eta < \eta_2 \le 1$ . Each nodal surface on a primary surface is given an index number. Figure 3.2.1-14 shows the arrangement of nodal surfaces on each of the five primary surfaces for NC = 2 and NN = 3. The position of $\xi$ in terms of nodal surfaces within the primary surface is given by $$N\xi = (\xi NC)$$ (3.2.1.103) where the term in parenthesis is rounded up to the next integer. The position of $\eta$ in terms of nodal surfaces within the primary surface is given by $$N_{\eta} = (\eta \ NN)$$ (3.2.1.104) where again the term in parenthesis is rounded up to the next integer. Now, given the nodal surface coordinates as N $\xi$ and N $\eta$ , the index IN of the nodal surface containing $\xi$ and $\eta$ is given by $$IN = N_{\eta} + NN (N_{\xi} - 1).$$ (3.2.1.105) **Two-Dimensional Interpolation.** AO fluxes are calculated at the $(\xi,\eta)$ centers of the nodes on surfaces. However, for proper display during plotting, fluxes are needed near the corners of the nodes. The following scheme interpolates fluxes from the $(\xi,\eta)$ centers of the nodes to the corners of the nodes. It is most convenient to perform the interpolation in $(\xi,\eta)$ space rather than in Cartesian (x,y,z) coordinates. As noted previously, each surface is a square in $(\xi,\eta)$ space with $0 \le \xi \le 1$ and $0 \le \eta \le 1$ . For a surface divided into NC equal nodes in the $\xi$ direction and NN equal nodes in the $\eta$ direction, the dimensions of each nodes are 1/NC in the $\xi$ direction and 1/NN in the $\eta$ direction. The node centers are at $({}^{c}\xi_{j}, {}^{c}\eta_{i}) = ([j-0.5]/NC, [i-0.5]/NN)$ with j=1,2,...,NC and i=1,2,...,NN. Figure 3.2.1-15 shows a typical surface representation in $(\xi,\eta)$ space with NC=2 and NN=3. The figure also shows the location of the points near the corners of the nodes, whose values of fluxes are to be interpolated. Inspection of the figure shows that only two of the points whose values are to be interpolated lie within the perimeter of the points at the centers of the nodes <sup>&</sup>lt;sup>8</sup>To avoid ambiguity in node assignment, the points "near the corners" are chosen to be set in from the corners by 1% of the node dimension. Hereafter, references to the corners of nodes will be synonymous with "near the corners." - + Points at centers of nodes - Points near corners of nodes - Node boundaries on surface - Rows and columns of nodes padded onto surface perimeter Figure 3.2.1-15. Surface in $(\xi, \eta)$ Space With NC = 2, NN = 3. Because extrapolation is, in general, less accurate than interpolation, the edges of open surfaces<sup>9</sup> are padded with extra rows and columns as follows: The lower edge is padded by repeating the <sup>9</sup>An open surface is defined as one such that the Cartesian coordinates of $(\xi, \eta = 0)$ and $(\xi, \eta = 1)$ are different, for example, a trapezoid. A closed surface is defined as one such that the Cartesian coordinates of $(\xi, \eta = 0)$ and $(\xi, \eta = 1)$ are identical; for example, an annulus of a cylinder or of a sphere. fluxes values for ${}^{c}\xi_{j}$ below the surface and the top edge by repeating the fluxes values for ${}^{c}\eta_{i}$ and ${}^{c}\eta_{i}N_{i}N_{i}$ , respectively; and the corners by repeating the fluxes values at the corresponding node centers at the corners of the surface. Closed surfaces are padded in similar manner except that the left column is padded with fluxes values of the ${}^{c}\eta_{i}N_{i}N_{i}$ column and the right column with fluxes values from the ${}^{c}\eta_{i}$ column. The centers of the nodes added for padding are at ${}^{c}\xi_{j}$ , ${}^{c}\eta_{i}=-0.5/NN_{i}$ and ${}^{c}\xi_{j}$ , ${}^{c}\eta_{i}=1.5/NN_{i}$ for the left and right columns, respectively, and ${}^{c}\xi_{i}=-0.5/NC_{i}$ and ${}^{c}\xi_{i}=1.5/NC_{i}$ for the bottom and top rows, respectively. These preliminaries concluded, the description of the interpolation algorithm may begin. Suppose one wishes to interpolate the the value of fluxes $y(\xi,\eta)$ at $(\xi,\eta)$ , given that ${}^{C}\xi_{j} \leq \xi \leq {}^{C}\xi_{j+1}$ and ${}^{C}\eta_{i} \leq \eta \leq {}^{C}\eta_{i+1}$ . The interpolation is performed in two steps. First, one-dimensional interpolations are performed on the rows for each ${}^{C}\xi_{j}$ row, $1 \leq j \leq NC$ , to give the one-dimensional array of fluxes $({}^{C}\xi_{j}|\eta)$ where $({}^{C}\xi_{j}|\eta)$ indicates that $\eta$ is fixed. Then, this array is interpolated to give the value of fluxes at $\xi$ . The interpolation scheme used is Stineman's consistently well-behaved method of interpolation (ref.10). The following explanation of the method quotes parts of reference 10 directly except for changes of equation and figure numbers to be consistent with this document and additions and deletions specific to the problem addressed by this document. The interpolation scheme has the following three properties. First, if values of the ordinates of adjacent specified points (the fluxes at the node centers in the $\xi$ or $\eta$ direction) change monotonically and the slopes of the line segments joining the points change monotonically, then the interpolating curve and its slope will change monotonically. Second, if the slopes of the line segments joining the adjacent points change monotonically, then the slope of the interpolating curve will change monotonically. Third, suppose that the first two conditions are satisfied by a set of points, but that a small change in the ordinate or slope at one of the points will result in one of the conditions no longer being satisfied. Then, making this small change in the ordinate or slope at a point will cause no more than a small change in the interpolating curve. The interpolation scheme is implemented as follows. Assume that the ordered sequence of data $(x_j, y_j)$ , j = 1, 2, ..., n is given where $(x_j, y_j)$ are the rectangular coordinates of the $j^{th}$ point on the curve (here $x_j$ may be either ${}^c\xi_j$ or ${}^c\eta_i$ and n may be NC + 2 or NN + 2 as appropriate and $y_j$ is the corresponding fluxes). Let $y_j$ be the slope of the curve at the $j^{th}$ point and require that $x_j < x_{j+1}$ for j = 1, 2, ..., n-1. Calculation of $y_j$ will be considered presently. Before doing so, it is noted that the $y_j$ are calculated most accurately if the $x_j$ and $y_j$ have roughly equal ranges. To ensure this, the values of ${}^c\xi_j$ , ${}^c\eta_i$ and fluxes $({}^c\xi_j$ , ${}^c\eta_i)$ are each scaled to be in the range 0 to 1 before interpolation begins. After completion of interpolation, the interpolated y are rescaled back to their true values. Given x such that $x_j \le x \le x_{j+1}$ , the procedure for calculating y (the corresponding interpolated value) is the following. The slope of the line segment joining the two points is $$s_{j} = \frac{y_{j+1} - y_{j}}{x_{j+1} - x_{j}}$$ (3.2.1.106) On the line segment the ordinate corresponding to x is $$y_0 = y_j + s_j (x - x_j)$$ (3.2.1.107) Next, $$\Delta y_j = y_j + y_j'(x - x_j) - y_0$$ (3.2.1.108) where $\Delta y_j$ is the vertical distance from the point $(x, y_0)$ to a line through $(x_j, y_j)$ with slope $y_j$ , as shown in figure 3.2.1-16. Similarly, $$\Delta y_{j+1} = y_{j+1} + y_{j+1}' (x - x_{j+1}) - y_0$$ (3.2.1.109) is the vertical distance from the point $(x, y_0)$ to a line through $(x_{j+1}, y_{j+1})$ with slope $y_{j+1}$ , also shown in figure 3.2.1-16. The product $\Delta y_j \Delta y_{j+1}$ is then calculated and tested. Figure 3.2.1-16. Consistently Well-Behaved Interpolation for $\Delta y_j \Delta y_{j+1} > 0$ . If $y_j' = s_j$ , then the line through point $(x_j, y_j)$ will coincide with the line segment joining points $(x_j, y_j)$ and $(x_{j+1}, y_{j+1})$ , and $\Delta y_j = 0$ . Similarly, if $y_{j+1}' = s_j$ , then $\Delta y_{j+1} = 0$ . If either or both $\Delta y_i$ or $\Delta y_{i+1}$ are zero, then the product $\Delta y_i \Delta y_{i+1} = 0$ and y is simply $$y=y_0$$ (3.2.1.110) If $\Delta y_i \Delta y_{i+1} > 0$ , then (as in fig. 3.2.1-16) $\Delta y_i$ and $\Delta y_{i+1}$ have the same sign, and $$y = y_0 + \frac{\Delta y_j \, \Delta y_{j+1}}{\Delta y_j + \Delta y_{j+1}}$$ (3.2.1.111) Equation (3.2.1.111) always determines the point (x, y) inside the triangle IJK of figure 3.2.1-16. The slope of the interpolating curve matches the given slopes at the given points. The slope changes monotonically between $x_j$ and $x_{j+1}$ , so the interpolating curve is always concave toward the line segment joining the two points. If $\Delta y_j \Delta y_{j+1} < 0$ , then the geometry is as in figure 3.2.1-17 and there must be an inflection point between $x_i$ and $x_{j+1}$ . In this case, $$y = y_0 + \frac{\Delta y_j \Delta y_{j+1} (x - x_j + x - x_{j+1})}{(\Delta y_j - \Delta y_{j+1}) (x_{j+1} - x_j)}$$ (3.2.1.112) Equation (3.2.1.112) always determines the point (x, y) inside the quadrilateral JIKL of figure 3.2.1-17, where the vertical distance LO equals the vertical distance OI. The slope of the interpolating curve matches the slopes at the given points $x_j$ and $x_{j+1}$ . The interpolating curve intersects the line segment JK at its midpoint. The rationale for equation (3.2.1.112) may be understood by considering the case where $y_j$ is significantly greater than $s_j$ , the slope of line segment JK, but $y_{j+1}$ is nearly equal to $s_j$ (fig. 3.2.1-16 or 3.2.1-17). Regardless of whether $y_{j+1}$ is greater or less than $s_j$ , points I and L will be very close to point J and the interpolating curve will be very close to line segment JK. Thus, a change of $y_{j+1}$ from slightly more than $s_j$ to slightly less than $s_j$ will cause only a slight change in the interpolating curve. This illustrates the third property, described above, of the interpolation scheme. The derivatives $y_j$ ' are calculated by the following procedure, which ensures that they have the properties required by the interpolation method. In figure 3.2.1-18 let I, J, and K be any three consecutive points. Point J may be above or below the line segment joining I and K as shown in figures 3.2.1-18a and 3.2.1-18b, respectively. The requirements on the derivatives are satisfied if $y_j$ ' has a value between the slopes of the line segments IJ and JK. That is, for figure 3.2.1-18a, it is necessary that slope(IJ) $> y_j$ ' > slope(JK), while for figure 3.2.1-18b, slope(IJ) $< y_j$ ' < slope(JK). Another point is that if, for example, line segment IJ is much shorter then JK, it may easily be seen that a smoother overall interpolation curve will result if $y_j$ ' is nearly equal to the slope of IJ. Figure 3.2.1-17. Consistently Well-Behaved Interpolation for $\Delta y_j \Delta y_{j+1} < 0$ . All of the above considerations are satisfied by setting yj' equal to the slope at point J of a circle through points I and K. Thus, $$y_{j'} = \frac{(y_{j} - y_{i}) ((x_{k} - x_{j})^{2} + (y_{k} - y_{j})^{2}) + (y_{k} - y_{j}) ((x_{j} - x_{i})^{2} + (y_{j} - y_{i})^{2})}{(x_{j} - x_{i}) ((x_{k} - x_{j})^{2} + (y_{k} - y_{j})^{2}) + (x_{k} - x_{j}) ((x_{j} - x_{i})^{2} + (y_{j} - y_{i})^{2})}$$ (3.2.1.113) Equation (3.2.1.113) takes care of all interior points. The end points require special attention. From the requirements on the yj' it may be seen that the slope at an end point must have the same sign as the line segment from the end point to the next point. In line with the use of equation (3.2.1.113), one might draw a circle through the first (or last) three points. However, if either point I or K of figure 3.2.1-18 is an end point, the particular arrangement of the points causes the slope of the circle at I or K to have the wrong sign. The sign of the slope is not necessarily wrong at the end point, but it may be wrong. Figure 3.2.1-18. Calculation of Derivatives. The problem divides into two cases. To simplify the notation, let M and subscript m designate either point I or K, whichever is an end point, and let s be the slope of the line segment joining points J and M. The first case occurs when s is steeper than $y_j$ . In this case, a parabola through J and M with slope $y_j$ at J has a slope at M which meets the requirements and is reasonable. Stated more precisely, if s > 0 and $s > y_j$ or if s < 0 and $s < y_j$ , then $$y_{m'} = s + (s - y_{j'}) = 2s - y_{j'}$$ (3.2.1.114) The second case occurs if neither condition for the first case is satisfied. In this case, the term in parenthesis in equation (3.2.1.114) is multiplied by a factor between zero and one which assures that $y_{m}$ is always the same sign as s. The result is $$y_{m'} = s + \frac{|s| (s - y_i')}{|s| + |s - y_i'|}$$ (3.2.1.115) #### 3.2.2 MDDB Algorithm The primary mode of operation of MDDB is one of interactive prompt and user response to the prompts. Major computational routines to specify the positions of points on surfaces for TECPLOT display are CONNECM, RAYG1M, RAYG2M, and RAYG3M. These are modified versions of subroutines of similar name in SHADOW. Users interested in the algorithms used in these routines should refer to the algorithm descriptions in section 3.2.1. #### 3.2.3 Average Exposure Conditions The microenvironments program requires inputs of average atomic oxygen number density and average temperature for the atmosphere. The average velocity of the vehicle relative to the atmosphere is also required. These averages must be calculated for the time period over which the microenvironments model is to be applied. A means of obtaining these average exposure inputs (number density, temperature, and relative velocity) using the direct atomic oxygen exposure model has been devised. The method yields average exposure inputs that take into account all of the factors affecting exposure handled by the direct atomic oxygen exposure model. These factors are summarized in figure 3.2.3-1. Further details of the primary atomic oxygen model are presented in reference 1. All of the factors shown in figure 3.2.3-1 significantly affect exposure. Orbit altitude and atmospheric conditions are especially important. At an altitude of 400 km, a 25 km decrease in altitude causes atomic oxygen density to increase by 50%. At this same altitude, atomic oxygen densities may differ by a factor of 20 between maximum and minimum conditions of solar activity. These wide swings in the severity of the exposure environment make it necessary to integrate atomic oxygen rates with time to determine precise exposures. It is not considered practical to add further to the complications of the calculation by linking microenvironment variables directly to integrations involving variations in the atmosphere and vehicle orbit parameters. The solution to this complex problem is to handle the determination of exposure conditions and the microenvironments model calculation in succession. Fluences to surfaces of a spacecraft that do not interfere with each other can be calculated efficiently with the primary model while treating the variables shown in figure 3.2.3-1. The results of the primary exposure calculation are then used to define average exposure conditions for a mission or a pertinent portion of a mission. These constant average conditions of exposure become inputs for the microenvironments model. The calculation of average conditions from fluences to non-interfering surfaces of a vehicle is very straightforward once the primary exposure model has been applied. The required formulas for the calculation of average conditions are readily derived from equation (8) in reference 1. Resulting equations for the average conditions are as follows: $F_0 = (Fluence in ram direction)/(Time for event or mission)$ (3.2.3.1) | $F_{90} = 0$ | Fluence | e 90° to ram direction)/(Time for event or mission) | (3.2.3.2) | |--------------|--------------------------|----------------------------------------------------------------|-----------| | NAvera | $_{\text{ige}} = F_0$ | /(Average orbital speed) | (3.2.3.3) | | <c>=</c> | 4F90/N | Average | (3.2.3.4) | | TAvera | $_{\text{ige}} = (\pi 1$ | M/8R) < c > 2 | (3.2.3.5) | | where | | | | | | <c></c> | Average molecular speed, cm/sec | | | | F | Atomic oxygen flux, atoms/cm <sup>2</sup> -sec | | | | M | Molecular weight of oxygen, 16.00 g/g-mole | | | | N | Number density, molecules/cm <sup>3</sup> | | | | R | Universal gas constant, 8.314 x 10 <sup>7</sup> ergs/g-mole-K° | | | | T | Absolute temperature, K° | | | | π | Value of pi, 3.14 | | Averages for atomic oxygen number density, atmospheric temperature, and orbital speed together with parameters describing the geometry and surface properties of the vehicle hardware become the inputs for the atomic oxygen microenvironments model. Figure 3.2.3-1. Factors Accounted for by the Direct Atomic Oxygen Exposure Model. ## REFERENCES - 1. R.J. Bourassa, P.E. Gruenbaum, J. R. Gillis and C.R. Hargraves, Operation of the Computer Model for Direct Atomic Oxygen Exposure of Earth Satellites, June 1993, Boeing Memorandum 9-5571-SGH-93-016. - 2. R.J. Bourassa, J.R. Gillis, and P. E. Gruenbaum, Operation of the Computer Model for Microenvironment Atomic Oxygen Exposure for SHADOW version 1.1, January 26, 1994, Boeing Memorandum 9-5571-SGH-94-003. - 3. J.R. Gillis, R.J. Bourassa, and P. E. Gruenbaum, Operation of the Computer Model for Microenvironment Solar Exposure for SOLSHAD version 1.0, August 16, 1994, Boeing Memorandum 9-5571-SGH-94-014. - 4. R.J. Bourassa, H.G. Pippin, and J.R. Gillis, Model of Spacecraft Atomic Oxygen and Solar Exposure Microenvironments, Presented at the LDEF Materials Results for Spacecraft Applications Conference, October 1992, Huntsville, Alabama. - 5. R.J. Bourassa, H.G. Pippin, and J.R. Gillis, LDEF Microenvironments, Observed and Predicted, Second Post-Retrieval Symposium, June 1992, pg 13. - 6. R.J. Bourassa and J.R. Gillis, LDEF Atomic Oxygen Fluence Update, LDEF Materials Workshop '91, November 1991, pg. 59. - 7. H. G. Pippin, Analysis of Materials Flown on the Long Duration Exposure Facility: Summary of Results of the Materials Special Investigation Group, NASA CR-4664, July 1995. - 8. T. S. Tsein, Superaerodynamics, Mechanics of Rarefied Gases, J. Aero. Sci. 13, 653-664 (1946). - 9. R. C. Corlett, private communication (1993). - 10. R. W. Stineman, A Consistently Well-Behaved Method of Interpolation, Creative Computing, pp.54-57 (July 1980). #### APPENDIX A: SAMPLE PROGRAM RUN Appendix A contains a series of sample files that have been constructed by taking a sample geometry and running it through the entire process to its final output. The sample geometry structure was devised so that each of the five primary surface types is used once and so that, when SHADOWV2 is run, the effects of multiple reflections are apparent. The active side of the sphere, cone, and cylinder are on the outside. The active side of the disk and the trapezoid are toward the center of the structure. The surfaces have a variety of different surface properties. The ram direction (direction of the satellite velocity vector) is along the positive z axis; that is, from the center of the disk and pointing through the point of the cone. The atomic oxygen density and atmospheric temperature were chosen to be one month of low Earth orbit conditions. #### A.1 3D Graph of Surfaces Figure A1 is a black and white image of an MDDB TECPLOT color display of the sample file geometry. (The structure has been rotated from its original position so that it can be viewed more clearly.) An MDDB TECPLOT display will be colored as labeled in figure A1. The active side of each surface is indicated by a surface normal direction arrow. The direction arrow for the blue square is not visible because it points down into the sphere. When the structure is viewed from the top, the intersection of the sphere and square is an example of where TECPLOT sometimes draws lines where it is not supposed to. (See section 2.2.3 about problems with TECPLOT.) However, this is not shown in Figure A1. ## A.2 Input File Generated by MDDB This is the file generated by MDDB. Note that the cone ratio is taken to be 0.001 instead of 0.000, and the sphere azimuthal angles range from 0.001 to 179.9999, instead of 0 to 180 degrees. (See sec. 2.2.3 about problems with TECPLOT.) # File on PC: sample0.shd | Sample geometry with 5 EVENT START DATE | Unknown | | | | | |-----------------------------------------|---------|---------|-------|-----------------|----------| | EVENT END DATE | Unknown | | | | | | Unknown | | | | | | | SHADOWV2 sample file | | | | | | | 1 5 5 T T T | | | | | | | -4.0000 | | -4.0000 | | 15.0000 | | | -4.0000 | | 4.0000 | | 15.0000 | | | 4.0000 | | 4.0000 | | 15.0000 | | | | | | | 1.0000 | | | PLANE | | | | | | | PLANE MATERIAL | | | | | | | 300.00 .5000 | .5000 | .0000 | .0000 | SP, DIF, RE, SR | | | 2 5 24 T T T | | | | | | | .0000 | | .0000 | | 1.0000 | | | .0000 | | .0000 | | .0000 | | | 1.0000 | | .0000 | | .0000 | | | 3.0000 | | 1.6667 | | | 360.0000 | | CYLINDER | | | | | | | CYLINDER MATERIAL | | | | | | | 300.00 .2500 | .7000 | .0500 | .0000 | SP, DIF, RE, SR | | | 3 6 24 T T T | | | | | | | .0000 | | .0000 | | 1.0000 | | | .0000 | | .0000 | | 5.0000 | | | 1.0000 | | .0000 | | .0000 | | | 3.0000 | | 1.6667 | | .0010 | 360.0000 | | CONE | | 2 | | | | Figure A1. A Black and White Image of the Sample Geometry as Viewed Using MDDB and TECPLOT | CONE MATERIAL | | | | | | |-------------------|-------------|---------|-----------|-----------------------|-------------| | 300.00 .3000 | .6000 | .0000 | .1000 | SP, DIF, RE, SR | | | 4 4 24 T T T | | | | | | | .0000 | ł – | .0000 | | 1.0000 | | | .0000 | l | .0000 | | .0000 | | | 1.0000 | ľ | .0000 | | .0000 | | | 6.0000 | l | | | .5000 | 360.0000 | | DISK | | | | | | | DISK MATERIAL | | | | | | | 300.00 .7000 | .2500 | .0500 | .0000 | SP, DIF, RE, SR | | | 5 6 24 T T T | | | | . , | | | .0000 | | .0000 | | 1.0000 | | | .0000 | | .0000 | | 12.5000 | | | 1.0000 | | .0000 | | .0000 | | | 2.5000 | | .0010 | | 179.9990 | 360.0000 | | SPHERE | | | | | | | SPHERE MATERIAL | | | | | | | 300.00 .0500 | . 9000 | .0000 | .0500 | SP, DIF, RE, SR | | | 0 0 0 F F F | END OF GEOM | ETRY | | | | | F | VECTIN | | | | | | 0.00E+00 0.00E+00 | 0.00E+00 | .0 0.00 | DOE+00 0. | 00E+00 RAM, TATM, AL | FREF, AVDEN | | 20 80 | 10 T F F | NTHETA, | | AY, SHORTL, CHECK, IN | | | 997531 | ISEED | | | | | #### A.3 Mission File This is the file that is generated by FLUXAVG. This particular sample is for the first six months of the Space Station Freedom Mission. Unix filename (generated by FLUXAVG): fluxavg.mission\_sample26-Apr-93.1 Copied to PC as: mission.sam ``` #PROGRAM IDENTIFICATION MISSION FILE PROGRAM FLUXAVG ATOMIC OXYGEN EXPOSURE * RELEASE VERSION 1.0 * COMPILED 26-Apr-93 08:26:43 DATE OF COMPUTATION: 26-Apr-93 08:47:51 #END PROGRAM IDENTIFICATION #PROGRAM CONTROL FILE ECHO fluxavg.mission sample fluxavg.in sample This is a short run to test FLUXAVG. The start of the Space Station Freedom mission is run. Described in Mission Profile Grumman Memo P SH-314-M092-038 date Sept 8, 1991 The second set of orbit elements is set to calculate fluxes and fluences at the orbit elements epoch date and at 7 and 14 days after. The other sets of orbit elements calculate fluxes and fluences only on the epoch date. 0 IVEL FLAG FOR VELOCITY INFORMATION 1995 11 30 13 55 21.80 MISSION START DATE (yyyy mm dd hh mm ss.ss) 1996 02 03 03 51 45.3 MISSION END DATE solgeo.sample 37 NAZEL NUMBER OF SURFACES SIDE 1 Ο. 90. PHI, THETA SIDE 2 90. SIDE 3 10. 90. 15. 90. SIDE 4 SIDE 5 20. 90. SIDE 6 25. 90. SIDE 7 30. 90. SIDE 8 35. 90. SIDE 9 40. 90. SIDE 10 45. 90. SIDE 11 50. 90. SIDE 12 55. 90. SIDE 13 60. 90. SIDE 14 65. 90. SIDE 15 70. 90. SIDE 16 75. 90. SIDE 17 80. 90. SIDE 18 85. 90. SIDE 19 90. 90. SIDE 20 95. 90. 100. SIDE 21 90. SIDE 22 105. 90. SIDE 23 110. 90. SIDE 24 115. 90. SIDE 25 120. 90. SIDE 26 125. 90. 130. 90. SIDE 27 135. SIDE 28 90. ``` ``` 140. 90. SIDE 29 SIDE 30 145. 90. SIDE 31 150. 90. 155. 90. SIDE 32 SIDE 33 160. 90. SIDE 34 165. 90. 90. SIDE 35 170. SIDE 36 175. 90. 180. 90. SIDE 37 +Z +X 0.0 roll, pitch, yaw 0.0 0.0 orbinp.sample #END PROGRAM CONTROL FILE ECHO #MISSION FILE NAME fluxavg.mission_sample26-Apr-93.1 #END MISSION FILE NAME #COMMENTARY This is a short run to test FLUXAVG. The start of the Space Station Freedom mission is run. Described in Mission Profile Grumman Memo P SH-314-M092-038 date Sept 8, 1991 The second set of orbit elements is set to calculate fluxes and fluences at the orbit elements epoch date and at 7 and 14 days after. The other sets of orbit elements calculate fluxes and fluences only on the epoch date. #END COMMENTARY #SOLAR AND GEOMAGNETIC DATA ECHO 2450051.500 REFERENCE JULIAN DATE WK AV F10.7 RELATIVE DAY AP YR MO DA 3 MO AV F10.7 92. 0.00 1995 11 30 92. 17. 1995 12 1 92. 17. 1.00 92. 17. 31.00 92. 92. 1995 12 31 1996 1 1 1996 1 31 17. 17. 92. 92. 32.00 91. 91. 62.00 1996 2 29 17. 91.00 91. 91. #END SOLAR AND GEOMAGNETIC DATA ECHO #SURFACE NORMAL DEFINITIONS 37 NAZEL. USER USER PROGRAM COORDINATES NO. SURFACE (DEGREES) (DEGREES) SURFACE NORMAL UNIT VECTOR Y Х 1 SIDE 1 0.00 90.00 0.00000 0.00000 1.00000 90.00 0.00000 0.08716 0.99619 5.00 2 SIDE 2 90.00 0.00000 0.17365 90.00 0.00000 0.25882 3 SIDE 3 10.00 0.98481 15.00 0.96593 4 SIDE 4 90.00 0.00000 0.34202 0.93969 5 SIDE 5 20.00 6 SIDE 6 25.00 90.00 0.00000 0.42262 0.90631 90.00 0.00000 0.50000 0.86603 7 SIDE 7 30.00 35.00 90.00 0.00000 90.00 0.00000 0.57358 0.64279 0.81915 0.76604 8 SIDE 8 40.00 90.00 9 SIDE 9 90.00 0.00000 0.70711 0.70711 10 SIDE 10 45.00 90.00 0.00000 0.76604 0.64279 11 SIDE 11 50.00 55.00 90.00 0.00000 0.81915 0.57358 12 SIDE 12 90.00 0.00000 0.86603 0.50000 13 SIDE 13 60.00 14 SIDE 14 0.00000 65.00 90.00 0.90631 0.42262 0.93969 15 SIDE 15 16 SIDE 16 0.34202 70.00 90.00 75.00 90.00 0.00000 0.96593 0.25882 17 SIDE 17 80.00 90.00 0.00000 0.98481 0.17365 18 SIDE 18 85.00 90.00 0.00000 0.99619 0.08716 90.00 0.00000 1.00000 0.00000 90.00 0.00000 0.99619 -0.08716 90.00 19 SIDE 19 20 SIDE 20 95.00 ``` ``` 90.00 0.00000 0.98481 -0.17365 90.00 0.00000 0.96593 -0.25882 100.00 21 SIDE 21 22 SIDE 22 105.00 90.00 0.00000 0.93969 -0.34202 23 SIDE 23 110.00 24 SIDE 24 115.00 90.00 0.00000 0.90631 -0.42262 90.00 0.00000 0.86603 -0.50000 25 SIDE 25 120.00 90.00 0.00000 0.81915 -0.57358 26 SIDE 26 125.00 90.00 0.00000 0.76604 -0.64279 90.00 0.00000 0.70711 -0.70711 130.00 27 SIDE 27 135.00 28 SIDE 28 90.00 0.00000 0.64279 -0.76604 29 SIDE 29 140.00 90.00 0.00000 0.57358 -0.81915 30 SIDE 30 145.00 90.00 0.00000 0.50000 -0.86603 31 SIDE 31 150.00 90.00 0.00000 0.42262 -0.90631 155.00 32 SIDE 32 90.00 0.00000 0.34202 -0.93969 90.00 0.00000 0.25882 -0.96593 0.34202 -0.93969 33 SIDE 33 160.00 34 SIDE 34 165.00 90.00 0.00000 0.17365 -0.98481 35 SIDE 35 170.00 90.00 0.00000 0.08716 -0.99619 175.00 36 SIDE 36 37 SIDE 37 180.00 90.00 0.00000 0.00000 -1.00000 #END SURFACE NORMAL DEFINITIONS #ORBITAL PARAMETERS DATA SETS NORBE ON FILE 5 orbinp.sample Julian Date LOP Step day # Steps Elem Type C drag Area km**2 SC Mass kg S M Axis km Eccent Incl degA node deg Arg P degM Anom deg # Steps ASAP step s 7.00000 0 0 2.00000 1.0000E-06 2450052.080113 2.0000E+03 6716.970 0.0000000 28.500 342.200 0.000 2450053.286372 2.0000F101 0 2.00000 1.0000E-06 7.00000 2 2.0000E+03 6730.810 0.0000000 360.00 230 28.500 107.100 0.000 0 2.00000 1.0000E-06 2450082.953700 7.00000 ٥ 28.500 2.0000E+03 6726.420 0.0000000 2.300 0.000 230 360.00 0 2.00000 2450083.775736 7.00000 Λ 1.0000E-06 2.0000E+03 6739.030 0.0000000 28.500 110.000 0.000 230 360.00 7.00000 0 2.00000 1.0000E-06 2450114.189101 0 28.500 137.800 0.000 0.000 2.0000E+03 6733.620 0.0000000 230 360.00 #END ORBITAL PARAMETERS #FLUX AND FLUENCE MEAN ORBITAL PARAMETERS 8 39 # OF INPUT DATES, TOTAL # OF SURFACES 2450052.0801134 1995 11 30 13 55 21.80 JDATE AND DATE FLUENCE 0.0000000 CUMULATIVE DAYS EXPOSURE 2450053.0384468 1995 12 1 12 55 21.80 JDATE AND DATE ASAP END 2450052.0801134 1995 11 30 13 55 21.80 JDATE AND DATE ASAP STA JDATE AND DATE ASAP START #POINTS IN ASAP RUN 231 2.025E+08 3.070E+08 1.109E+08 AVG, MAX, MIN AO DEN (#/CM**3) AVG, MAX, MIN TEMPERATURE (K) 1180.02 738.46 883.05 AVG, MAX, MIN ALTITUDE (KM) 336.86 332.16 334.75 7.7124 7.2873 AVG, MAX, MIN ABS SPEED (KM/S) AVG, MAX, MIN REL SPEED (KM/S) 7.7099 7.7109 7.2811 7.2839 THETA PHI AVERAGE AVERAGE FLUX FLUENCE NO. LOCATION (DEG) (DEG) INCIDENCE (#/CM**2/S) (#/CM**2) ANGLE (DEG) 1.2 0.00 1.47E+14 0.00E+00 90.00 1 SIDE 1 1.47E+14 0.00E+00 90.00 5.00 5.0 2 SIDE 2 90.00 10.00 1.45E+14 0.00E+00 10.0 3 SIDE 3 90.00 15.00 15.0 1.42E+14 0.00E+00 4 SIDE 4 1.38E+14 0.00E+00 5 SIDE 5 90.00 20.00 20.0 90.00 25.00 25.0 1.33E+14 0.00E+00 6 SIDE 6 90.00 30.00 30.0 1.27E+14 0.00E+00 90.00 35.00 35.0 1.21E+14 0.00E+00 7 SIDE 7 8 SIDE 8 ``` | 9 | SIDE 9 | | 90.00 | 40.00 | 40.0 | 1.13E+14 | 0.00E+00 | |----|----------|----------|-------|--------|-------|----------|----------| | 10 | SIDE 10 | l | 90.00 | 45.00 | 45.0 | 1.04E+14 | 0.00E+00 | | 11 | SIDE 11 | | 90.00 | 50.00 | 50.0 | 9.45E+13 | 0.00E+00 | | 12 | SIDE 12 | | 90.00 | 55.00 | 55.0 | 8.42E+13 | 0.00E+00 | | 13 | SIDE 13 | <b>(</b> | 90.00 | 60.00 | 60.0 | 7.34E+13 | 0.00E+00 | | 14 | SIDE 14 | • | 90.00 | 65.00 | 65.0 | 6.19E+13 | 0.00E+00 | | 15 | SIDE 15 | • | 90.00 | 70.00 | 70.0 | 5.00E+13 | 0.00E+00 | | 16 | SIDE 16 | i | 90.00 | 75.00 | 75.0 | 3.78E+13 | 0.00E+00 | | 17 | SIDE 17 | | 90.00 | 80.00 | 80.0 | 2.54E+13 | 0.00E+00 | | 18 | SIDE 18 | l . | 90.00 | 85.00 | 85.0 | 1.40E+13 | 0.00E+00 | | 19 | SIDE 19 | 1 | 90.00 | 90.00 | 90.0 | 5.45E+12 | 0.00E+00 | | 20 | SIDE 20 | | 90.00 | 95.00 | 95.0 | 1.31E+12 | 0.00E+00 | | 21 | SIDE 21 | | 90.00 | 100.00 | 100.0 | 1.73E+11 | 0.00E+00 | | 22 | SIDE 22 | | 90.00 | 105.00 | 105.0 | 1.22E+10 | 0.00E+00 | | 23 | SIDE 23 | | 90.00 | 110.00 | 110.0 | 4.93E+08 | 0.00E+00 | | 24 | SIDE 24 | | 90.00 | 115.00 | 115.0 | 1.29E+07 | 0.00E+00 | | 25 | SIDE 25 | | 90.00 | 120.00 | 120.0 | 2.55E+05 | 0.00E+00 | | 26 | SIDE 26 | | 90.00 | 125.00 | 125.0 | 4.29E+03 | 0.00E+00 | | 27 | SIDE 27 | | 90.00 | 130.00 | 130.0 | 6.63E+01 | 0.00E+00 | | 28 | SIDE 28 | | 90.00 | 135.00 | 135.0 | 1.02E+00 | 0.00E+00 | | 29 | SIDE 29 | | 90.00 | 140.00 | 140.0 | 1.68E-02 | 0.00E+00 | | 30 | SIDE 30 | | 90.00 | 145.00 | 145.0 | 3.28E-04 | 0.00E+00 | | 31 | SIDE 31 | | 90.00 | 150.00 | 150.0 | 8.33E-06 | 0.00E+00 | | 32 | SIDE 32 | ! | 90.00 | 155.00 | 155.0 | 3.02E-07 | 0.00E+00 | | 33 | SIDE 33 | , | 90.00 | 160.00 | 160.0 | 1.71E-08 | 0.00E+00 | | 34 | SIDE 34 | : | 90.00 | 165.00 | 165.0 | 1.64E-09 | 0.00E+00 | | 35 | SIDE 35 | 1 | 90.00 | 170.00 | 170.0 | 2.83E-10 | 0.00E+00 | | 36 | SIDE 36 | : | 90.00 | 175.00 | 175.0 | 9.26E-11 | 0.00E+00 | | 37 | SIDE 37 | • | 90.00 | 180.00 | 178.8 | 5.95E-11 | 0.00E+00 | | 38 | TRUE RAI | М | | | 0.0 | 1.47E+14 | 0.00E+00 | | 39 | TRUE 90 | | | | 90.0 | 5.48E+12 | 0.00E+00 | | | | | | | | | | | | 24500 | 53.28 | 363715 | 1995 | 12 | 1 | 18 | 52 | 22 | .50 | JI | DATE | AND | DATE | FLUE | NCE | |-----|-----------|-------|--------|------|-------|-------|------|------|------|------|--------|-------|-------|--------|------------|---------| | | 1.2062581 | | Ct | JMUL | ATIV | E DA | AYS | EXPO | SURE | | | | | | | | | | 24500 | 54.24 | 147049 | 1995 | 12 | 2 | 17 | 52 | 22 | .50 | ĴI | DATE | AND | DATE | ASAP | END | | | 24500 | 53.28 | 363715 | 1995 | 12 | 1 | 18 | 52 | 22 | .50 | JI | DATE | AND | DATE | ASAP | START | | | 231 | | | | #1 | POIN | TS I | N AS | SAP | RUN | | | | | | | | 1 | .542E+ | 80 | 2.225E | +08 | 8.785 | 5E+0 | 7 | | | AVG, | MAX, | MIN | AO I | DEN ( | #/CM* | *3) | | | 906. | 90 | 1151 | .59 | 7: | 38.5 | 9 | | | AVG, | MAX, | MIN | TEM | PERAT | JRE ( | K) | | | 348. | 60 | 350 | .74 | 34 | 15.9 | 4 | | | AVG, | MAX, | MIN | ALT | TUDE | (KM) | | | | 7.70 | 29 | 7.7 | 045 | 7. | 701 | 9 | | | AVG, | MAX, | MIN | ABS | SPEE | (KM | /S) | | | 7.27 | 50 | 7.2 | 785 | 7. | . 272 | 2 | | | AVG, | MAX, | MIN | REL | SPEE | (KM | /S) | | NO. | LOCAT | ION | | | | TH | ETA | | PHI | A | VERAGI | E AVE | ERAGI | FLU | <b>K</b> 1 | FLUENCE | | | | | | | | (D | EG) | (1 | EG) | INC | IDENCE | E (# | /CM | **2/5 | (#. | /CM**2) | | | | | | | | | | | | | ANGL | 2 | | | | | | | | | | | | | | | | | (DEG) | | | | | | | 1 | SIDE | 1 | | | | 90 | .00 | ( | 00.0 | | 1.2 | 2 | 1.: | 12E+1 | 1 1 | .35E+19 | | 2 | SIDE | 2 | | | | 90 | .00 | 5 | 5.00 | | 5.0 | ) | 1.3 | 12E+1 | 1 1 | .35E+19 | | 3 | SIDE | 3 | | | | 90 | .00 | 10 | 00.0 | | 10.0 | ) | 1.3 | LOE+1 | 1 1 | .33E+19 | | 4 | SIDE | 4 | | | | 90 | .00 | 15 | 5.00 | | 15.0 | ) | 1.0 | 08E+1 | 1 1 | .31E+19 | | 5 | SIDE | 5 | | | | 90 | .00 | 20 | 00.0 | | 20.0 | ) | 1.0 | 05E+1 | 1 1 | .27E+19 | | 6 | SIDE | 6 | | | | 90 | .00 | 25 | .00 | | 25.0 | ) | 1.0 | )2E+1 | 1 1 | .22E+19 | | 7 | SIDE | 7 | | | | 90 | .00 | 30 | 00.0 | | 30.0 | ) | 9. | 70E+1 | 3 1 | .17E+19 | | 8 | SIDE | 8 | | | | 90 | .00 | 35 | 5.00 | | 35.0 | ) | 9. | 7E+1 | 3 1 | .11E+19 | | 9 | SIDE | 9 | | | | 90 | .00 | 40 | .00 | | 40.0 | ) | 8.5 | 57E+1 | 3 1 | .03E+19 | | 10 | SIDE | 10 | | | | 90 | .00 | 45 | .00 | | 45.0 | ) | 7.9 | 91E+13 | 9 | .54E+18 | | | SIDE | | | | | 90 | .00 | 50 | .00 | | 50.0 | ) | 7.: | 19E+1 | 8 | .67E+18 | | 12 | SIDE | 12 | | | | 90 | .00 | 55 | .00 | | 55.0 | ) | 6.4 | 1E+1 | 3 7 | .73E+18 | | | SIDE | | | | | | .00 | | .00 | | 60.0 | ) | 5.5 | 58E+13 | 3 6 | .73E+18 | | | SIDE | | | | | 90 | .00 | 65 | .00 | | 65.0 | ) | 4. | 71E+13 | 3 5 | .68E+18 | | | SIDE | | | | | 90 | .00 | 70 | 00.0 | | 70.0 | ) | 3.8 | 31E+13 | 3 4 | .59E+18 | | 16 | SIDE | 16 | | | | 90 | .00 | 75 | .00 | | 75.0 | ) | 2.8 | 8E+13 | 3 3 | .47E+18 | ``` 90.00 80.00 80.0 1.94E+13 2.33E+18 90.00 85.00 85.0 1.07E+13 1.28E+18 90.00 90.00 90.0 4.22E+12 5.04E+17 90.00 95.00 95.0 1.06E+12 1.23E+17 17 SIDE 17 18 SIDE 18 19 SIDE 19 20 STDE 20 90.00 100.00 100.0 1.55E+11 1.71E+16 21 SIDE 21 90.00 105.00 105.0 1.27E+10 1.30E+15 90.00 110.00 110.0 6.03E+08 5.71E+13 90.00 115.00 115.0 1.76E+07 1.59E+12 90.00 120.00 120.0 3.45E+05 3.13E+10 22 SIDE 22 23 SIDE 23 24 SIDE 24 25 SIDE 25 90.00 125.00 125.0 5.02E+03 4.85E+08 26 SIDE 26 27 SIDE 27 90.00 130.00 130.0 6.03E+01 6.60E+06 90.00 135.00 135.0 6.76E-01 8.82E+04 90.00 140.00 140.0 8.02E-03 1.29E+03 90.00 145.00 145.0 1.15E-04 2.31E+01 90.00 150.00 150.0 2.27E-06 5.52E-01 28 SIDE 28 29 SIDE 29 30 SIDE 30 31 SIDE 31 90.00 155.00 155.0 7.02E-08 1.94E-02 32 SIDE 32 33 SIDE 33 90.00 160.00 160.0 3.79E-09 1.09E-03 90.00 165.00 165.0 3.86E-10 1.05E-04 34 SIDE 34 90.00 170.00 170.0 7.82E-11 1.88E-05 35 SIDE 35 90.00 175.00 175.0 3.25E-11 90.00 180.00 178.8 2.78E-11 6.52E-06 36 SIDE 36 37 SIDE 37 4.55E-06 0.0 1.12E+14 1.35E+19 38 TRUE RAM 39 TRUE 90 90.0 4.25E+12 5.07E+17 2450060.2863715 1995 12 8 18 52 22.50 JDATE AND DATE FLUENCE CUMULATIVE DAYS EXPOSURE 8.2062581 2450061.2447049 1995 12 9 17 52 22.50 JDATE AND DATE ASAP END 2450060.2863715 1995 12 8 18 52 22.50 JDATE AND DATE ASAP START #POINTS IN ASAP RUN 231 1.553E+08 2.567E+08 7.640E+07 AVG, MAX, MIN AO DEN (#/CM**3) AVG, MAX, MIN TEMPERATURE (K) AVG, MAX, MIN ALTITUDE (KM) 1182.83 1182.83 744.44 354.52 342.35 915.86 348.39 .6971 AVG, MAX, MIN ABS SPEED (KM/S) .2675 AVG, MAX, MIN REL SPEED (KM/S) THETA PHI AVERAGE AVERAGE FLUX FLUENCE 7.6971 7.2675 7.7089 7.7030 7.2752 7.2827 NO. LOCATION (DEG) (DEG) INCIDENCE (#/CM**2/S) (#/CM**2) ANGLE (DEG) 90.00 0.00 1.2 1.13E+14 8.16E+19 90.00 5.00 5.0 1.13E+14 8.13E+19 90.00 10.00 10.0 1.11E+14 8.03E+19 90.00 15.00 15.0 1.09E+14 7.88E+19 90.00 20.00 20.0 1.06E+14 7.66E+19 90.00 25.00 25.0 1.02E+14 7.38E+19 90.00 30.00 30.0 9.76E+13 7.05E+19 90.00 35.00 35.0 9.22E+13 6.67E+19 90.00 40.00 40.0 8.62E+13 6.23E+19 90.00 45.00 45.0 7.95E+13 5.75E+19 90.00 50.00 50.0 7.22E+13 5.22E+19 90.00 55.00 55.0 6.43E+13 4.66E+19 90.00 60.00 60.0 5.60E+13 4.05E+19 90.00 65.00 65.0 4.72E+13 3.42E+19 90.00 70.00 70.0 3.81E+13 2.76E+19 90.00 80.00 80.0 1.92E+13 1.40E+19 90.00 80.00 80.0 1.92E+13 1.40E+19 (DEG) 1 SIDE 1 2 SIDE 2 3 SIDE 3 4 SIDE 4 5 SIDE 5 6 SIDE 6 7 SIDE 7 8 SIDE 8 9 SIDE 9 10 SIDE 10 11 SIDE 11 12 SIDE 12 13 SIDE 13 14 SIDE 14 15 SIDE 15 16 SIDE 16 17 SIDE 17 90.00 85.00 85.0 1.05E+13 7.68E+18 18 SIDE 18 19 SIDE 19 90.00 90.00 90.0 4.12E+12 3.03E+18 90.00 95.00 95.0 1.01E+12 7.49E+17 90.00 100.00 100.0 1.39E+11 1.06E+17 90.00 105.00 105.0 1.05E+10 8.33E+15 90.00 110.00 110.0 4.56E+08 3.78E+14 90.00 115.00 115.0 1.25E+07 1.07E+13 20 SIDE 20 21 SIDE 21 22 SIDE 22 23 SIDE 23 24 SIDE 24 ``` ``` 90.00 120.00 120.0 2.41E+05 2.09E+11 90.00 125.00 125.0 3.68E+03 3.12E+09 90.00 130.00 130.0 4.92E+01 3.97E+07 25 SIDE 25 26 SIDE 26 27 SIDE 27 90.00 135.00 135.0 6.41E-01 4.87E+05 28 SIDE 28 90.00 140.00 140.0 9.20E-03 6.50E+03 29 SIDE 29 90.00 145.00 145.0 1.63E-04 1.07E+02 90.00 150.00 150.0 4.02E-06 2.45E+00 90.00 155.00 155.0 1.51E-07 8.64E-02 90.00 160.00 160.0 9.48E-09 5.10E-03 30 SIDE 30 31 SIDE 31 32 SIDE 32 33 SIDE 33 90.00 165.00 165.0 1.06E-09 5.43E-04 34 SIDE 34 90.00 170.00 170.0 2.24E-10 1.10E-04 35 SIDE 35 90.00 175.00 175.0 9.21E-11 90.00 180.00 178.8 7.55E-11 4.42E-05 3.58E-05 36 SIDE 36 37 SIDE 37 0.0 1.13E+14 8.16E+19 38 TRUE RAM 90.0 4.30E+12 3.09E+18 39 TRUE 90 2450067.2863715 1995 12 15 18 52 22.50 JDATE AND DATE FLUENCE 15.2062581 CUMULATIVE DAYS EXPOSURE 2450068.2447049 1995 12 16 17 52 22.50 JDATE AND DATE ASAP END CUMULATIVE DAYS EXPOSURE 2450067.2863715 1995 12 15 18 52 22.50 JDATE AND DATE ASAP START #POINTS IN ASAP RUN 231 1.455E+08 2.393E+08 7.067E+07 AVG, MAX, MIN AO DEN (#/CM**3) AVG, MAX, MIN TEMPERATURE (K) AVG, MAX, MIN ALTITUDE (KM) AVG, MAX, MIN ABS SPEED (KM/S) AVG, MAX, MIN REL SPEED (KM/S) 1182.86 726.63 357.03 342.76 7.7102 7.6945 7.2818 7.2643 887.51 348.19 7.7031 .2643 AVG, MAX, MIN REL SPEED (KM/S) THETA PHI AVERAGE AVERAGE FLUX FLUENCE 7.2753 NO. LOCATION (DEG) (DEG) INCIDENCE (#/CM**2/S) (#/CM**2) 90.00 0.00 1.2 1.06E+14 1.48E+20 90.00 5.00 5.0 1.05E+14 1.47E+20 90.00 10.00 10.0 1.04E+14 1.45E+20 90.00 15.00 15.0 1.02E+14 1.43E+20 90.00 20.00 20.0 9.94E+13 1.39E+20 90.00 25.00 25.0 9.58E+13 1.34E+20 90.00 30.00 30.0 9.15E+13 ANGLE 1 SIDE 1 2 SIDE 2 3 SIDE 3 4 SIDE 4 5 SIDE 5 90.00 20.00 25.00 9.94E+13 1.39E+20 90.00 25.00 25.0 9.58E+13 1.34E+20 90.00 30.00 30.0 9.15E+13 1.28E+20 90.00 35.00 35.0 8.65E+13 1.21E+20 90.00 40.00 40.0 8.09E+13 1.13E+20 90.00 45.00 45.0 7.46E+13 1.04E+20 90.00 50.00 50.0 6.78E+13 9.45E+19 90.00 55.00 55.0 6.04E+13 8.43E+19 90.00 60.00 60.0 5.26E+13 7.34E+19 90.00 65.00 65.0 4.44E+13 6.19E+19 90.00 70.00 70.0 3.59E+13 5.00E+19 90.00 75.00 75.0 2.71E+13 3.77E+19 90.00 80.00 80.0 1.82E+13 2.53E+19 90.00 85.00 85.0 9.99E+12 1.39E+19 90.00 90.00 90.0 3.91E+12 5.45E+18 90.00 95.00 95.0 9.45E+11 1.34E+18 90.00 100.00 100.0 1.27E+11 1.37E+17 90.00 105.00 105.0 9.30E+09 1.43E+16 90.00 115.00 115.0 1.08E+07 1.77E+13 90.00 125.00 125.0 3.89E+03 5.41E+09 90.00 130.00 130.0 6.12E+01 7.31E+07 90.00 135.00 135.0 9.49E-01 7.31E+07 90.00 145.00 145.0 3.15E-04 2.52E+02 90.00 150.00 150.0 8.22E-06 6.15E+00 90.00 155.00 155.0 3.09E-07 2.26E-01 6 SIDE 6 7 SIDE 7 8 SIDE 8 9 SIDE 9 10 SIDE 10 11 SIDE 11 12 SIDE 12 13 SIDE 13 14 SIDE 14 15 SIDE 15 16 SIDE 16 17 SIDE 17 18 SIDE 18 19 SIDE 19 20 SIDE 20 21 SIDE 21 22 SIDE 22 23 SIDE 23 24 SIDE 24 25 SIDE 25 26 SIDE 26 27 SIDE 27 28 SIDE 28 29 SIDE 29 30 SIDE 30 31 SIDE 31 ``` 32 SIDE 32 ``` 90.00 160.00 160.0 1.83E-08 1.35E-02 90.00 165.00 165.0 1.85E-09 1.42E-03 90.00 170.00 170.0 3.41E-10 2.81E-04 33 SIDE 33 34 SIDE 34 35 SIDE 35 90.00 175.00 175.0 1.19E-10 1.08E-04 36 SIDE 36 90.00 180.00 178.8 8.17E-11 8.33E-05 37 SIDE 37 0.0 1.06E+14 90.0 3.95E+12 1.48E+20 5.59E+18 38 TRUE RAM 39 TRUE 90 2450082.9537002 1995 12 31 10 53 19.70 JDATE AND DATE FLUENCE CUMULATIVE DAYS EXPOSURE 30.8735868 2450083.9120336 1996 1 1 9 53 19.70 JDATE AND DATE ASAP END 2450082.9537002 1995 12 31 10 53 19.70 JDATE AND DATE ASAP START #POINTS IN ASAP RUN 231 AVG, MAX, MIN AO DEN (#/CM**3) AVG, MAX, MIN TEMPERATURE (K) 1.658E+08 2.487E+08 8.914E+07 732.69 341.50 864.07 1173.86 AVG, MAX, MIN ALTITUDE (KM) AVG, MAX, MIN ABS SPEED (KM/S) AVG, MAX, MIN REL SPEED (KM/S) 346.36 344.21 7.7070 7.7054 7.7045 7.2750 7.2778 7.2814 THETA PHI AVERAGE AVERAGE FLUX FLUENCE (DEG) (DEG) INCIDENCE (#/CM**2/S) (#/CM**2) NO. LOCATION ANGLE | QDEG| QDEG (DEG) 1 SIDE 1 2 SIDE 2 3 SIDE 3 4 SIDE 4 5 SIDE 5 6 SIDE 6 7 SIDE 7 8 SIDE 8 9 SIDE 9 10 SIDE 10 11 SIDE 11 12 SIDE 12 13 SIDE 13 14 SIDE 14 15 SIDE 15 16 SIDE 16 17 SIDE 17 18 SIDE 18 90.00 90.00 4.46E+12 1.11E+19 90.0 19 SIDE 19 90.00 95.00 95.0 90.00 100.00 100.0 90.00 105.00 105.0 95.0 1.06E+12 2.70E+18 20 SIDE 20 1.38E+11 3.66E+17 21 SIDE 21 9.30E+09 2.69E+16 22 SIDE 22 90.00 110.00 110.0 3.41E+08 1.13E+15 23 SIDE 23 90.00 115.00 115.0 7.50E+06 3.01E+13 24 SIDE 24 1.16E+05 5.80E+11 25 SIDE 25 90.00 120.00 120.0 9.04E+09 1.48E+03 90.00 125.00 125.0 26 SIDE 26 90.00 130.00 130.0 90.00 135.00 135.0 90.00 140.00 140.0 1.81E+01 1.27E+08 27 SIDE 27 2.37E-01 1.77E+06 28 SIDE 28 3.65E-03 2.73E+04 29 SIDE 29 7.11E-05 5.13E+02 90.00 145.00 145.0 30 SIDE 30 90.00 150.00 150.0 1.88E-06 1.30E+01 31 SIDE 31 90.00 155.00 155.0 7.31E-08 4.84E-01 32 SIDE 32 2.90E-02 90.00 160.00 160.0 90.00 165.00 165.0 4.50E-09 33 SIDE 33 4.71E-10 3.00E-03 34 SIDE 34 170.0 90.00 170.00 8.92E-11 5.72E-04 35 SIDE 35 36 SIDE 36 90.00 175.00 175.0 3.20E-11 2.10E-04 2.24E-11 1.54E-04 90.00 180.00 178.8 37 SIDE 37 0.0 1.21E+14 3.01E+20 90.0 4.44E+12 1.13E+19 38 TRUE RAM 39 TRUE 90 ``` ``` 1 2 5 37 3.60 1 1 6 37 3.60 JDATE AND DATE ASAP END 2450084.7340694 1996 2450083.7757361 1996 JDATE AND DATE ASAP START #POINTS IN ASAP RUN 1.183E+08 1.854E+08 5.769E+07 AVG, MAX, MIN AO DEN (#/CM**3) 894.35 1147.51 747.15 AVG, MAX, MIN TEMPERATURE (K) AVG, MAX, MIN ALTITUDE (KM) AVG, MAX, MIN ABS SPEED (KM/S) AVG, MAX, MIN REL SPEED (KM/S) 354.18 356.83 358.96 7.6982 7.6997 7.6972 7.2670 7.2733 7.2698 NO. LOCATION THETA PHI AVERAGE AVERAGE FLUX FLUENCE (DEG) (DEG) INCIDENCE (#/CM**2/S) (#/CM**2) ANGLE (DEG) 1.2 5.0 1 SIDE 1 90.00 0.00 8.60E+13 3.08E+20 90.00 5.00 2 SIDE 2 8.56E+13 3.07E+20 90.00 10.00 8.46E+13 10.0 3 SIDE 3 3.04E+20 90.00 15.00 15.0 8.29E+13 2.98E+20 4 SIDE 4 5 SIDE 5 90.00 20.00 20.0 8.06E+13 25.0 6 SIDE 6 90.00 25.00 7.77E+13 2.79E+20 90.00 35 7 SIDE 7 30.0 7.43E+13 2.67E+20 8 SIDE 8 35.0 7.02E+13 2.52E+20 90.00 40.00 9 SIDE 9 40.0 2.36E+20 6.56E+13 10 SIDE 10 90.00 45.00 45.0 6.05E+13 2.17E+20 90.00 50.00 11 SIDE 11 50.0 5.50E+13 1.97E+20 55.0 4.90E+13 90.00 55.00 90.00 60.00 1.76E+20 12 SIDE 12 13 SIDE 13 60.0 4.26E+13 1.53E+20 90.00 65.00 3.60E+13 14 SIDE 14 65.0 1.29E+20 15 SIDE 15 90.00 70.00 70.0 2.90E+13 1.05E+20 16 SIDE 16 90.00 75.00 75.0 2.19E+13 7.89E+19 17 SIDE 17 90.00 80.00 80.0 1.47E+13 5.30E+19 90.00 85.00 90.00 90.00 90.00 95.00 8.02E+12 2.91E+19 18 SIDE 18 85.0 19 SIDE 19 90.0 3.13E+12 1.14E+19 20 SIDE 20 95.0 7.59E+11 100.0 1.04E+11 21 SIDE 21 90.00 100.00 3.74E+17 90.00 105.00 105.0 22 SIDE 22 7.83E+09 2.75E+16 90.00 110.00 110.0 23 SIDE 23 3.34E+08 115.0 8.83E+06 24 SIDE 24 90.00 115.00 3.07E+13 25 SIDE 25 90.00 120.00 120.0 1.62E+05 5.90E+11 90.00 120.00 120.0 2.29E+03 9.18E+09 26 SIDE 26 90.00 130.00 130.0 2.77E+01 1.28E+08 27 SIDE 27 28 SIDE 28 90.00 135.00 135.0 3.22E-01 1.79E+06 140.0 29 SIDE 29 90.00 140.00 4.01E-03 2.76E+04 145.0 90.00 145.00 90.00 150.00 6.11E-05 30 SIDE 30 5.18E+02 31 SIDE 31 155.0 150.0 1.29E-06 1.31E+01 90.00 155.00 32 SIDE 32 4.21E-08 4.88E-01 33 SIDE 33 90.00 160.00 160.0 2.37E-09 2.92E-02 34 SIDE 34 90.00 165.00 165.0 2.48E-10 3.02E-03 90.00 170.00 35 SIDE 35 170.0 5.07E-11 5.77E-04 175.0 36 SIDE 36 90.00 175.00 2.10E-11 2.12E-04 37 SIDE 37 90.00 180.00 178.8 1.79E-11 1.55E-04 8.60E+13 38 TRUE RAM 0.0 3.09E+20 39 TRUE 90 90.0 3.23E+12 1.15E+19 2450114.1891007 1996 1 31 16 32 18.30 JDATE AND DATE FLUENCE CUMULATIVE DAYS EXPOSURE 62.1089873 2450115.1474340 1996 2 1 15 32 18.30 JDATE AND DATE ASAP END 2450114.1891007 1996 1 31 16 32 18.30 JDATE AND DATE ASAP START #POINTS IN ASAP RUN 231 1.209E+08 1.926E+08 6.344E+07 AVG, MAX, MIN AO DEN (#/CM**3) ``` 2450083.7757361 1996 1 1 6 37 3.60 JDATE AND DATE FLUENCE CUMULATIVE DAYS EXPOSURE 31.6956227 | NO | 883.73<br>351.42<br>7.7013<br>7.2732<br>LOCATION | 1129.42<br>353.55<br>7.7028<br>7.2767 | 729.33<br>348.79<br>7.7003<br>7.2704<br>THETA | AV: | G, MAX, MIN<br>G, MAX, MIN<br>G, MAX, MIN<br>G, MAX, MIN<br>AVERAGE AV | ALTITUDE (<br>ABS SPEED | (KM)<br>(KM/S) | |-----|--------------------------------------------------|---------------------------------------|-----------------------------------------------|------------------|------------------------------------------------------------------------|-------------------------|----------------------| | NO. | LOCATION | | (DEG) | | | #/CM**2/S) | (#/CM**2) | | 1 | SIDE 1 | | 90.00 | 0.00 | 1.2 | 8.79E+13 | 5.37E+20 | | 2 | SIDE 2 | | 90.00 | 5.00 | 5.0 | 8.76E+13 | 5.35E+20 | | | SIDE 3 | | 90.00 | 10.00 | 10.0 | 8.65E+13 | | | | SIDE 4 | | 90.00 | 15.00 | 15.0<br>20.0 | 8.48E+13<br>8.25E+13 | | | | SIDE 5 | | 90.00<br>90.00 | 20.00<br>25.00 | 25.0 | 7.95E+13 | | | | SIDE 6<br>SIDE 7 | | 90.00 | 30.00 | 30.0 | 7.59E+13 | 4.64E+20 | | | SIDE 8 | | 90.00 | 35.00 | 35.0 | 7.18E+13 | 4.39E+20 | | | SIDE 9 | | 90.00 | 40.00 | 40.0 | 6.71E+13 | 4.10E+20 | | | SIDE 10 | | 90.00 | 45.00 | 45.0 | 6.19E+13 | 3.78E+20 | | | SIDE 11 | | 90.00 | 50.00 | 50.0 | 5.62E+13 | | | 12 | SIDE 12 | | 90.00 | 55.00 | 55.0 | 5.01E+13 | 3.06E+20 | | 13 | SIDE 13 | | 90.00 | 60.00 | 60.0 | 4.36E+13 | 2.67E+20 | | | SIDE 14 | | 90.00 | 65.00 | 65.0 | 3.68E+13<br>2.97E+13 | 2.25E+20<br>1.82E+20 | | | SIDE 15 | | 90.00<br>90.00 | 70.00<br>75.00 | 70.0<br>75.0 | 2.9/E+13<br>2.24E+13 | | | | SIDE 16<br>SIDE 17 | | 90.00 | 80.00 | 80.0 | 1.50E+13 | | | | SIDE 17 | | 90.00 | 85.00 | 85.0 | 8.18E+12 | | | | SIDE 19 | | 90.00 | 90.00 | 90.0 | 3.17E+12 | 1.97E+19 | | | SIDE 20 | | 90.00 | 95.00 | 95.0 | 7.59E+11 | 4.76E+18 | | 21 | SIDE 21 | | 90.00 | 100.00 | 100.0 | 1.01E+11 | | | | SIDE 22 | | 90.00 | 105.00 | 105.0 | 7.25E+09 | | | | SIDE 23 | | 90.00 | 110.00 | 110.0 | 2.90E+08 | | | | SIDE 24 | | 90.00 | 115.00 | 115.0<br>120.0 | 7.17E+06<br>1.24E+05 | | | | SIDE 25 | | 90.00<br>90.00 | 120.00<br>125.00 | 125.0 | 1.68E+03 | 1.44E+10 | | | SIDE 26<br>SIDE 27 | | 90.00 | 130.00 | 130.0 | 1.99E+01 | 1.91E+08 | | | SIDE 28 | | 90.00 | 135.00 | 135.0 | 2.28E-01 | 2.51E+06 | | | SIDE 29 | | 90.00 | 140.00 | 140.0 | 2.84E-03 | 3.66E+04 | | 30 | SIDE 30 | | 90.00 | 145.00 | 145.0 | 4.35E-05 | | | | SIDE 31 | | 90.00 | 150.00 | 150.0 | 9.15E-07 | | | | SIDE 32 | | 90.00 | 155.00 | 155.0 | 2.96E-08 | | | | SIDE 33 | | 90.00<br>90.00 | 160.00<br>165.00 | 160.0<br>165.0 | 1.62E-09<br>1.60E-10 | | | | SIDE 34<br>SIDE 35 | | 90.00 | 170.00 | 170.0 | 3.08E-11 | | | | SIDE 35 | | 90.00 | 175.00 | 175.0 | 1.19E-11 | | | | SIDE 37 | | 90.00 | 180.00 | 178.8 | 9.38E-12 | 1.91E-04 | | | TRUE RAM | | | | 0.0 | | 5.37E+20 | | 39 | TRUE 90 | | | | 90.0 | 3.27E+12 | 2.01E+19 | | | | | | | | | | | | | 609410 1996 | | | | AND DATE | LUENCE | | | | 808275 | CUMULATIV | | .PUSURE<br>O JDATE | מדבת תוגב | ASAD FND | | | | 609410 1996<br>026076 1996 | | 51 45.3 | O JIATE | AND DATE | ASAP START | | | 2450115.7 | 026076 1996 | | N ASAP RU | | | | | 1 | | 1.992E+08 | | | G, MAX, MIN | AO DEN (# | /CM**3) | | _ | 888.18 | 1131.61 | 718.66 | | G, MAX, MIN | | | | | 351.37 | 353.99 | 347.77 | | G, MAX, MIN | | | | | 7.7013 | 7.7040 | 7.6995 | | G, MAX, MIN | | | | | 7.2733 | 7.2779 | 7.2699 | | G, MAX, MIN | | | | NO. | LOCATION | | THETA | | AVERAGE AV | | FLUENCE<br>(#/CM**2) | | | | | (DEG) | (DEG) I | ANGLE<br>(DEG) | ,π/Cm "2/3) | (#/0112) | | | | | | | | | | | | SIDE | | 90.00 | 0.00 | 1.2 | 8.99E+13 | 5.56E+20 | |----|------|----|-------|--------|-------|----------|----------| | | SIDE | | 90.00 | 5.00 | 5.0 | 8.96E+13 | 5.54E+20 | | | SIDE | | 90.00 | 10.00 | 10.0 | 8.85E+13 | 5.47E+20 | | | SIDE | | 90.00 | 15.00 | 15.0 | 8.68E+13 | 5.36E+20 | | | SIDE | | 90.00 | 20.00 | 20.0 | 8.44E+13 | 5.22E+20 | | | SIDE | | 90.00 | 25.00 | 25.0 | 8.13E+13 | 5.03E+20 | | | SIDE | | 90.00 | 30.00 | 30.0 | 7.77E+13 | 4.80E+20 | | | SIDE | | 90.00 | 35.00 | 35.0 | 7.34E+13 | 4.54E+20 | | | SIDE | | 90.00 | 40.00 | 40.0 | 6.86E+13 | 4.24E+20 | | | SIDE | | 90.00 | 45.00 | 45.0 | 6.33E+13 | 3.92E+20 | | 11 | SIDE | 11 | 90.00 | 50.00 | 50.0 | 5.75E+13 | 3.56E+20 | | 12 | SIDE | 12 | 90.00 | 55.00 | 55.0 | 5.12E+13 | 3.17E+20 | | 13 | SIDE | 13 | 90.00 | 60.00 | 60.0 | 4.46E+13 | 2.76E+20 | | 14 | SIDE | 14 | 90.00 | 65.00 | 65.0 | 3.76E+13 | 2.33E+20 | | | SIDE | | 90.00 | 70.00 | 70.0 | 3.03E+13 | 1.88E+20 | | | SIDE | | 90.00 | 75.00 | 75.0 | 2.28E+13 | 1.42E+20 | | 17 | SIDE | 17 | 90.00 | 80.00 | 80.0 | 1.53E+13 | 9.53E+19 | | | SIDE | | 90.00 | 85.00 | 85.0 | 8.34E+12 | 5.21E+19 | | | SIDE | | 90.00 | 90.00 | 90.0 | 3.23E+12 | 2.04E+19 | | | SIDE | | 90.00 | 95.00 | 95.0 | 7.72E+11 | 4.92E+18 | | | SIDE | | 90.00 | 100.00 | 100.0 | 1.03E+11 | 6.66E+17 | | | SIDE | | 90.00 | 105.00 | 105.0 | 7.32E+09 | 4.89E+16 | | | SIDE | | 90.00 | 110.00 | 110.0 | 2.92E+08 | 2.04E+15 | | | SIDE | | 90.00 | 115.00 | 115.0 | 7.16E+06 | 5.33E+13 | | | SIDE | | 90.00 | 120.00 | 120.0 | 1.23E+05 | 9.92E+11 | | | SIDE | | 90.00 | 125.00 | 125.0 | 1.66E+03 | 1.47E+10 | | | SIDE | _ | 90.00 | 130.00 | 130.0 | 1.94E+01 | 1.95E+08 | | | SIDE | | 90.00 | 135.00 | 135.0 | 2.20E-01 | 2.56E+06 | | | SIDE | | 90.00 | 140.00 | 140.0 | 2.69E-03 | 3.72E+04 | | | SIDE | | 90.00 | 145.00 | 145.0 | 4.03E-05 | 6.64E+02 | | | SIDE | | 90.00 | 150.00 | 150.0 | 8.33E-07 | 1.62E+01 | | | SIDE | | 90.00 | 155.00 | 155.0 | 2.67E-08 | 5.89E-01 | | | SIDE | | 90.00 | 160.00 | 160.0 | 1.46E-09 | 3.48E-02 | | | SIDE | | 90.00 | 165.00 | 165.0 | 1.47E-10 | 3.59E-03 | | | SIDE | | 90.00 | 170.00 | 170.0 | 2.89E-11 | 6.90E-04 | | | SIDE | | 90.00 | 175.00 | 175.0 | 1.15E-11 | 2.58E-04 | | | SIDE | | 90.00 | 180.00 | 178.8 | 9.39E-12 | 1.93E-04 | | | TRUE | | | | 0.0 | 9.00E+13 | 5.56E+20 | | 39 | TRUE | 90 | | | 90.0 | 3.36E+12 | 2.08E+19 | **#END FLUX AND FLUENCE MEAN ORBITAL PARAMETERS** ## A.4 Input File Generated by AVESHAD This is the file generated by AVESHAD using the files shown in sections A.2 and A.3 as input. The event is chosen to be the first month of Space Station Freedom orbit. ``` File on PC: sample1.shd to Convex: microenv/shadow.in_sample ``` | PLANE MATERIAL | | | | | | |---------------------|--------------|---------|-------------|---------------------|---------------| | 300.00 0.500 | 0.5000 | 0.0000 | 0.0000 | SP, DIF, RE, SR | | | 2 5 <b>24 T T T</b> | | | | | | | 0.000 | 00 | 0.0000 | | 1.0000 | | | 0.000 | 00 | 0.0000 | | 0.0000 | | | 1.000 | | 0.0000 | | 0.0000 | | | 3.000 | 00 | 1.6667 | | | 360.0000 | | CYLINDER | | | | | | | CYLINDER MATERIAL | | | | | | | 300.00 0.250 | 0.7000 | 0.0500 | 0.0000 | SP, DIF, RE, SR | | | 3 6 24 T T T | | | | | | | 0.000 | 00 | 0.0000 | | 1.0000 | | | 0.000 | 00 | 0.0000 | | 5.0000 | | | 1.000 | 00 | 0.0000 | | 0.0000 | | | 3.000 | 00 | 1.6667 | | 0.0000 | 360.0000 | | CONE | | | | | 5 | | CONE MATERIAL | | | | | | | 300.00 0.300 | 0.6000 | 0.0000 | 0.1000 | SP, DIF, RE, SR | | | 4 4 24 T T T | | | | | | | 0.000 | 00 | 0.0000 | | 1.0000 | | | 0.000 | 00 | 0.0000 | | 0.0000 | | | 1.000 | 00 | 0.0000 | | 0.0000 | | | 6.00 | 00 | | | 0.5000 | 360.0000 | | DISK | | | | | | | DISK MATERIAL | | | | | | | 300.00 0.70 | 00 0.2500 | 0.0500 | 0.0000 | SP, DIF, RE, SR | | | 5 6 24 T T T | | | | | | | 0.00 | 00 | 0.0000 | | 1.0000 | | | 0.00 | 00 | 0.0000 | | 12.5000 | | | 1.00 | 00 | 0.0000 | | 0.0000 | | | 2.50 | 00 | 0.0000 | | 180.0000 | 360,0000 | | SPHERE | | | | | | | SPHERE MATERIAL | | | | | | | 300.00 0.05 | 00 0.9000 | 0.0000 | 0.0500 | SP, DIF, RE, SR | | | 0 0 0 F F F | END OF GE | OMETRY | | | | | F | VECTIN | | | | | | 7.276e+05 00.00 | 000.0 902.46 | | 551e+08 | | ALFREF, AVDEN | | 20 80 | 10 T F | r nthei | A, NPHI, MA | XRAY, SHORTL, CHECK | , INACT | | 997531 | ISEE | | | | | | | | | | | | ## A.5 Output File This is the file that is generated by SHADOW as standard output, which is generally redirected to a file. ## Convex file: microenv/shadow.out\_sample ``` -4.0000 4.0000 15.0000 4.0000 4.0000 15.0000 1.0000 PLANE PLANE MATERIAL 300.00 0.5000 0.5000 0.0000 0.0000 SP,DIF,RE,SR 2 5 24 T T T 0.0000 0.0000 1.0000 0.0000 0.0000 0.0000 1.0000 0.0000 0.0000 3.0000 1.6667 360,0000 CYLINDER CYLINDER MATERIAL 300.00 0.2500 0.7000 0.0500 0.0000 SP, DIF, RE, SR 6 24 T T T 0.0000 0.0000 1.0000 0.0000 0.0000 5.0000 1.0000 0.0000 0.0000 3.0000 1.6667 0.0000 360.0000 CONE CONE MATERIAL 300.00 0.3000 0.6000 0.0000 0.1000 SP, DIF, RE, SR 4 24 T T T 0.0000 0.0000 1.0000 0.0000 0.0000 0.0000 1.0000 0.0000 0.0000 6.0000 0.5000 360,0000 DISK DISK MATERIAL 300.00 0.7000 0.2500 0.0500 0.0000 SP, DIF, RE, SR 5 6 24 T T T 0.0000 0.0000 1.0000 0.0000 0.0000 12.5000 1.0000 0.0000 0.0000 2.5000 0.0000 180.0000 360.0000 SPHERE SPHERE MATERIAL 300.00 0.0500 0.9000 0.0000 0.0500 SP,DIF,RE,SR 0 0 F F F END O VECTIN END OF GEOMETRY 7.276e+05 00.00 000.0 902.46 00.0 1.551e+08 RAM, TATM, ALFREF, AVD 20 80 10 T F T NTHETA, NPHI, MAXRAY, SHORTL, CHECK, INACT 997531 ISEED ``` ``` Sample geometry flown for the first month of Space Station Freedom orbit. EVENT START DATE: 1995 11 30 13 55 21.79 EVENT END DATE: 1995 12 30 13 55 21.79 fluxavg.mission_sample26-Apr-93.1 a new file OPRIMARY SURFACE 1 COORDINATES OF CORNERS (X,Y,Z) -4.0000000 -4.0000000 15.00000000 POINT P1 POINT P2 4.00000000 -4.00000000 15.00000000 15.00000000 POINT P3 4.00000000 POINT P4 -4.00000000 15.00000000 4.00000000 LENGTH RATIO 1.000000 ``` SURFACE PROPERTIES PLANE MATERIAL ``` SURFACE TEMPERATURE (K) SPECULAR REFLECTIVITY 0.500 DIFFUSE REFLECTIVITY 0.500 RECOMBINATION EFFICIENCY 0.000 SURFACE REACTIVITY 0.000 OPRIMARY SURFACE 2 CYLINDER CIRCULAR CONE SEGMENT COORDINATES (X,Y,Z) OF AXIS VECTOR E CENTER A OF MAXIMUM RADIUS CIRCLE , AND REFERENCE POINT 0.00000000 0.00000000 1.00000000 0.00000000 0.00000000 1.00000000 0.00000000 POINT A 0.00000000 0.00000000 POINT PR MAXIMUM RADIUS R = 3.00000000 RATIO H OF AXIS LENGTH TO RADIUS R = 1.66670000 RADIUS RATIO G = 1.00000000 SECTOR AZIMUTH UPPER LIMIT THETAM = 360.0000 DEGREES SURFACE PROPERTIES CYLINDER MATERIAL 300.0 SURFACE TEMPERATURE (K) 0.250 SPECULAR REFLECTIVITY DIFFUSE REFLECTIVITY 0.700 0.050 RECOMBINATION EFFICIENCY SURFACE REACTIVITY 0.000 CONE OPRIMARY SURFACE 3 CIRCULAR CONE SEGMENT COORDINATES (X,Y,Z) OF AXIS VECTOR E CENTER A OF MAXIMUM RADIUS CIRCLE, AND REFERENCE POINT PR 1.00000000 0.00000000 VECTOR E 0.00000000 0.00000000 5.00000000 0.00000000 0.00000000 POINT A 0.00000000 1.00000000 POINT PR MAXIMUM RADIUS R = 3.00000000 RATIO H OF AXIS LENGTH TO RADIUS R = 1.66670000 RADIUS RATIO G = 0.00000000 SECTOR AZIMUTH UPPER LIMIT THETAM = 360.0000 DEGREES SURFACE PROPERTIES CONE MATERIAL 300.0 SURFACE TEMPERATURE (K) 0.300 SPECULAR REFLECTIVITY DIFFUSE REFLECTIVITY 0.600 RECOMBINATION EFFICIENCY 0.000 0.100 SURFACE REACTIVITY DISC DISK OPRIMARY SURFACE SECTION COORDINATES (X,Y,Z) OF AXIS VECTOR E , CENTER A , AND REFERENCE POINT PR VECTOR E 0.00000E+00 0.00000E+00 0.10000E+01 0.00000E+00 0.00000E+00 0.00000E+00 POINT PR 0.10000E+01 0.00000E+00 0.00000E+00 OUTER RADIUS R = 6.00000000 RATIO OF INNER TO OUTER RADIUS G = 0.50000000 NOZ SURFACE AZIMUTH UPPER LIMIT THETAM= 360.0000 DEGREES SURFACE PROPERTIES DISK MATERIAL 300.0 SURFACE TEMPERATURE (K) SPECULAR REFLECTIVITY 0.700 DIFFUSE REFLECTIVITY 0.250 RECOMBINATION EFFICIENCY 0.050 SURFACE REACTIVITY 0.000 SPHERE SPHERE OPRIMARY SURFACE 5 SEGMENT COORDINATES (X,Y,Z) OF AXIS VECTOR E , CENTER A , AND REFERENCE POINT PR ``` 1.00000000 0.00000000 0.00000000 VECTOR E ``` 0.00000000 0.0000000 1.00000000 0.00000000 12.50000000 POINT A POINT PR 0.00000000 RADIUS R= 2.50000000 ANGLES IN DEGREES PHI1= 0.00 PHI2=180.00 THETAM=360.00 SURFACE PROPERTIES SPHERE MATERIAL SURFACE TEMPERATURE (K) 300.0 SPECULAR REFLECTIVITY 0.050 DIFFUSE REFLECTIVITY 0.900 RECOMBINATION EFFICIENCY 0.000 SURFACE REACTIVITY 0.050 5 OTOTAL PRIMARY SURFACES TOTAL NODAL SURFACES 529 CPU TIME AFTER LEAVING RAYG1 0.0643 S TOTAL AREA OF OBJECT NODES IS 376.56872 ORAM VECTOR COMPONENTS Х 0.00 0.00 z 727600.00 727600.00 CM/S MAGNITUDE DIRECTION: ELEVATION 0.000 DEGREES AZIMUTH 0.000 DEGREES OATMOSPHERIC TEMPERATURE 902.5 K MEAN ATOMIC OXYGEN VELOCITY 1092.8 M/S AVERAGE ATOMIC OXYGEN DENSITY 1.55E+08 /CM**3 OANGLE BETWEEN REFERENCE SURFACE NORMAL AND RAM DIRECTION 0.00 DEGREES UPPER HALF PLANE SPACE IS DIVIDED AS FOLLOWS: 20 EQUAL INCREMENTS OF THETA (ZENITH) = 4.500 DEGREES STARTING AT 0.000 DEGREES 80 EQUAL INCREMENTS OF PHI (AZIMUTH) = 4.500 DEGREES STARTING AT 0.000 DEGREES ORDERING IS ALL PHI INCREMENTS ARE GENERATED BEFORE THETA IS INCREMENTED RAY DIRECTIONS ARE CENTERED IN THE THETA, PHI BINS Iseed used is: 997531 OAFTER CONVERGENCE IN GENDFDW, INTEGRAL OF VELOCITY DISTRIBUTION # 1.00000000000000 CONVERGENCE WAS COMPLETED IN 943 STEPS SPEED AT CONVERGENCE = 9.4250 C = 1029961.8 CM/S CBAR = 109279.8 CM/S 1T, VR, DELC, C 902.5 7.2760E+05 1.0928E+03 1.0300E+06 I ALPHA(I) DFDW(I) 0.0 1.3400E+07 1.0 1.3121E+07 1 2.0 1.2451E+07 2 3.0 1.1417E+07 4 4.0 1.0081E+07 5 5.0 8.6278E+06 6.0 7.0946E+06 7.0 5.6672E+06 7 8.0 4.3661E+06 8 9 9.0 3.2480E+06 10 10.0 2.3392E+06 11.0 1.6369E+06 11 12.0 1.0961E+06 13.0 7.1860E+05 12 13 14 14.0 4.5424E+05 15 15.0 2.7731E+05 16 16.0 1.6517E+05 17.0 9.5625E+04 18.0 5.3306E+04 17 18 19.0 2.9166E+04 ``` ``` 20.0 1.5377E+04 20 21.0 7.9135E+03 21 22 22.0 3.9848E+03 23.0 1.9374E+03 23 24.0 9.1896E+02 24 25.0 4.3157E+02 25 26.0 1.9410E+02 26 27.0 8.7099E+01 27 28 28.0 3.7921E+01 29.0 1.6015E+01 29 30.0 6.7435E+00 30 31.0 2.7615E+00 31 32.0 1.1165E+00 32 33.0 4.4310E-01 33 34 34.0 1.7129E-01 35.0 6.7338E-02 35 36.0 2.5163E-02 36 37 37.0 9.5404E-03 38 38.0 3.5714E-03 39.0 1.3081E-03 39 40.0 4.6908E-04 40 41.0 1.7182E-04 41 42.0 6.2459E-05 42 43.0 2.2226E-05 43 44 44.0 7.9177E-06 45.0 2.7948E-06 45 46.0 1.0005E-06 46 47.0 3.5518E-07 47 48.0 1.2594E-07 48 49.0 4.3981E-08 49 902.5 7.2760E+05 1.0928E+03 1.0300E+06 1T, VR, DELC, C I ALPHA(I) DFDW(I) 50.0 1.6040E-08 50 51 51.0 5.6718E-09 52.0 2.0473E-09 52 53.0 7.3925E-10 53 54 54.0 2.7044E-10 55.0 9.9751E-11 55 56 56.0 3.6095E-11 57 57.0 1.3979E-11 58.0 5.0899E-12 58 59.0 1.9772E-12 59 60 60.0 7.7054E-13 61.0 2.9556E-13 61 62.0 1.2490E-13 62 63.0 4.8345E-14 63 64.0 2.0514E-14 64 65 65.0 8.6268E-15 66.0 3.6834E-15 66 67.0 1.5535E-15 67 68 68.0 7.1887E-16 69.0 3.2200E-16 69 70.0 1.4744E-16 70 71.0 6.8357E-17 71 72 72.0 3.4116E-17 73.0 1.6716E-17 73 74.0 8.5420E-18 74 75 75.0 4.2939E-18 76.0 2.2474E-18 76 77 77.0 1.2184E-18 78 78.0 6.9678E-19 79.0 3.8343E-19 80.0 2.1748E-19 79 80 ``` ``` 81 81.0 1.2792E-19 82.0 7.6043E-20 82 83 83.0 4.8147E-20 84.0 2.9323E-20 84 85.0 1.8887E-20 85 86.0 1.2816E-20 86 87 87.0 7.9759E-21 88 88.0 5.6367E-21 89.0 3.7483E-21 89 90.0 2.6832E-21 90 91.0 1.9284E-21 91 92.0 1.3547E-21 92 93 93.0 1.0147E-21 94 94.0 7.2357E-22 95 95.0 5.7495E-22 96.0 4.2558E-22 96 97.0 3.4541E-22 97 98.0 2.4798E-22 98 99 99.0 1.9800E-22 1T, VR, DELC, C 902.5 7.2760E+05 1.0928E+03 1.0300E+06 I ALPHA(I) DFDW(I) 100.0 1.6859E-22 100 101 101.0 1.4053E-22 102 102.0 9.4674E-23 103 103.0 8.0091E-23 104.0 7.3458E-23 105.0 5.9105E-23 104 105 106.0 6.0613E-23 106 107 107.0 3.1230E-23 108 108.0 3.9646E-23 109.0 3.2268E-23 110.0 2.4400E-23 111.0 2.2115E-23 109 110 111 112.0 2.0324E-23 112 113.0 1.8583E-23 113 114 114.0 1.3563E-23 115 115.0 1.3184E-23 116.0 1.1310E-23 117.0 1.0326E-23 116 117 118.0 1.0509E-23 118 119 119.0 7.0977E-24 120.0 7.3804E-24 121.0 7.7838E-24 122.0 3.8419E-24 120 121 122 123.0 7.9413E-24 123 124.0 4.1586E-24 124 125 125.0 4.1827E-24 126 126.0 4.4183E-24 127 127.0 3.9337E-24 128.0 3.8311E-24 129.0 2.5286E-24 128 129 130.0 3.6816E-24 130 131 131.0 2.5854E-24 132 132.0 2.9941E-24 133 133.0 3.3726E-24 134 134.0 6.1095E-25 135.0 2.4519E-24 135 136.0 2.1895E-24 136 137 137.0 1.9671E-24 138 138.0 1.8301E-24 139 139.0 1.3801E-24 140.0 1.5770E-24 141.0 1.7190E-24 140 141 ``` ``` 142.0 1.0661E-24 142 143 143.0 1.6785E-24 144 144.0 9.9344E-25 145.0 1.5877E-24 145 146.0 9.2160E-25 146 147.0 9.5622E-25 147 148 148.0 1.3405E-24 149.0 8.7183E-25 149 1T, VR, DELC, C 902.5 7.2760E+05 1.0928E+03 1.0300E+06 I ALPHA(I) DFDW(I) 150.0 1.2289E-24 150 151 151.0 1.1219E-24 152 152.0 5.7001E-25 153 153.0 1.2300E-24 154 154.0 5.5691E-25 155.0 1.0462E-24 156.0 6.5195E-25 155 156 157.0 9.4023E-25 157 158.0 7.9019E-25 158 159 159.0 7.7605E-25 160 160.0 4.8114E-25 161 161.0 7.1610E-25 162.0 8.0335E-25 162 163.0 7.1334E-25 163 164.0 6.3805E-25 164 165 165.0 5.3121E-25 166.0 7.0984E-25 167.0 5.8294E-25 166 167 168.0 7.6791E-25 168 169.0 6.2975E-25 169 170 170.0 6.8915E-25 171 171.0 5.6785E-25 172.0 5.7640E-25 172 173 173.0 7.0625E-25 174.0 6.3766E-25 174 175.0 9.6069E-25 175 176 176.0 8.4778E-25 177 177.0 9.0836E-25 178 178.0 3.2915E-25 179.0 1.1871E-26 180.0 1.3924E-39 179 180 CPU TIME AFTER LEAVING GENDFDW 3.6793 S ALFREF, RFLUX 0.0 1.146E+14 OSURFACE TO SURFACE VISIBILITY MATRIX ISEE FTTTT TFFTF TFFFT TTFFT TFTTF MSCAT ARRAY FOR SURFACES: SURFACE 1 2 3 4 5 MSCAT TTTTT CPU TIME AFTER VISIBILITY MATRIX GENERATION 16.3261 S MONTE CARLO SCATTERING DATA AREA OF SMALLEST NODE = 6.3607E-02 THIS NODE MAY HAVE UP TO 1 DIRECT AO RAYS SCATTERED FROM IT ``` AREA OF LARGEST NODE = 2.5600E+00 THIS NODE MAY HAVE UP TO 36 DIRECT AO RAYS SCATTERED FROM IT AREA OF AVERAGE NODE = 7.1185E-01 THIS NODE MAY HAVE UP TO 10 RAYS DIRECT AO SCATTERED FROM IT USING THE CURRENT VALUE OF MAXRAY = 10 0 NODES OF 529 TOTAL NODES WILL HAVE NO DIRECT SOLAR RAYS SCATTERED FROM THEM CPU TIME AFTER PRECALCULATIONS 16.3300 S OTOTAL RAYS INCLUDED IN PRECALCULATION = 96 OTOTAL RAYS INCLUDED IN THIS CALCULATION = 1955795 CPU TIME AFTER FLUX CALCULATION CPU TIME AFTER INTERPOLATION 234.2504 1 FLUX FOR EACH POINT FLUXES ARE CALCULATED FOR A DENSITY OF 1.55E+08 ATOMIC OXYGEN/CM\*\*3 FOR REFERENCE, AN UNSHIELDED FLAT SURFACE WITH NORMAL INCLINED 0.00 DEGREES TO RAM DIRECTION RECEIVES A FLUX OF 1.15E+14 ATOMIC OXYGEN/CM\*\*2/S | SURFACE | TYPE | POINT | | | FILIXES (#/ | /W##2/C1 | | | pro | ETTION OF E | · marr | |---------|-------------|----------|----------------------|----------------------|----------------------|----------------------|----------------------|----------------------|-----------------|-------------------------|--------| | SHEALE | IIFE | POINT | PRIMARY | SPECULAR | DIFFUSE | RECOMB | SURFACE | TOTAL | X | Y Y | Z | | | | | | REFL | REFL | EFFICIENCY | REACTIVITY | | • | • | • | | | | | | | | | | | | | | | 1 | TRAPEZOID | 1 | 9.45E-15 | 3.51E+13 | 1.31E+12 | 0.00E+00 | 0.00E+00 | 3.64E+13 | -3.964 | -3.984 | 15.000 | | 1 | TRAPE20ID | 2 | 9.31E-15 | 3.55E+13 | 1.73E+12 | 0.00E+00 | 0.00E+00 | 3.72E+13 | -3.964 | -2.384 | 15,000 | | 1 | TRAPEZOID | 3 | 9.09E-15 | 3.55E+13 | 2.33E+12 | 0.00E+00 | 0.00E+00 | 3.78E+13 | -3.984 | -0.784 | 15.000 | | 1 | TRAPEZOID | 4 | 9.1Œ-15 | 3.57E+13 | 2.34E+12 | 0.00E+00 | 0.00E+00 | 3.80E+13 | -3,984 | 0.816 | 15.000 | | 1 | TRAPEZOID | 5 | 9.31E-15 | 3.56E+13 | 1.64E+12 | 0.00E+00 | 0.00E+00 | 3.72E+13 | -3.984 | 2.416 | 15.000 | | 1 | TRAPEZOID | 6 | 9.45E-15 | 3.50E+13 | 1.1 <b>6E</b> +12 | 0.00E+00 | 0.00E+00 | 3.61E+13 | -3 <b>.98</b> 4 | 3,984 | 15,000 | | 1 | TRAPEZOID | 7 | 9.31E-15 | 3.52E+13 | 1.57E+12 | 0.00E+00 | 0.00E+00 | 3.68E+13 | -2.384 | -3,984 | 15.000 | | 1 | TRAPEZOID | 8 | 9.08E-15 | 3.02E+13 | 2.17E+12 | 0.00E+00 | 0.00E+00 | 3.23E+13 | -2.384 | -2.384 | 15.000 | | 1 | TRAPEZOID | 9 | 8.83E-15 | 2.15E+13 | 3.03E+12 | 0.00E+00 | 0.00E+00 | 2.45E+13 | -2.384 | -0.784 | 15.000 | | 1 | TRAPEZOID | 10 | 8.83E-15 | 2.18E+13 | 3.02E+12 | 0.00E+00 | 0.00E+00 | 2.48E+13 | -2.384 | 0.816 | 15.000 | | 1 | TRAPEZOID | 11 | 9.09E-15 | 3.10E+13 | 2,18E+12 | 0.00E+00 | 0.00E+00 | 3.32E+13 | -2.384 | 2.416 | 15.000 | | 1 | TRAPEZOID | 12 | 9.31E-15 | 3.6E+13 | 1.65E+12 | 0.00E+00 | 0,00E+00 | 3.78E+13 | -2.384 | 3,984 | 15.000 | | 1 | TRAPEZOID | 13 | 9.07E-15 | 3.54E+13 | 2.18E+12 | 0.00E+00 | 0.00E+00 | 3.76E+13 | -0.784 | -3.964 | 15.000 | | 1 | TRAPEZOID | 14 | 8.74E-15 | 2.12E+13 | 2.81E+12 | 0.00E+00 | 0.00E+00 | 2.40E+13 | -0.784 | -2.384 | 15.000 | | 1 | TRAPEZOID | 15 | 6.15E-15 | 3.77E+12 | 3.68E+12 | 0.00E+00 | 0.00E+00 | 7.46E+12 | -0.784 | -0.784 | 15.000 | | 1 | TRAPEZOID | 16 | 6.27E-15 | 4.04E+12 | 3.88E+12 | 0.00E+00 | 0.00E+00 | 7.92E+12 | -0.784 | 0.816 | 15.000 | | 1 | TRAPEZOID | 17 | 8.75E-15 | 2.26E+13 | 2.87E+12 | 0.00E+00 | 0.00E+00 | 2.55E+13 | -0.784 | 2.416 | 15.000 | | 1 | TRAPEZOID | 18 | 9.07E-15 | 3.59E+13 | 2.05E+12 | 0.00E+00 | 0.00E+00 | 3.80E+13 | -0.784 | 3.984 | 15.000 | | 1 | TRAPEZOID | 19 | 9.07E-15 | 3.62E+13 | 2.13E+12 | 0.00E+00 | 0.00E+00 | 3.83E+13 | 0.816 | -3,984 | 15.000 | | 1 | TRAPEZOID | 20 | 8.74E-15 | 2.19E+13 | 2.81E+12 | 0.00E+00 | 0.00£+00 | 2.47E+13 | 0.816 | -2,384 | 15.000 | | 1 | TRAPEZOID | 21 | 6.27E-15 | 4.00E+12 | 3.67E+12 | 0.00E+00 | 0.00E+00 | 7.67E+12 | 0.816 | -0.784 | 15.000 | | 1 | TRAPEZOID | 22 | 6.39E-15 | 4.27E+12 | 3.68E+12 | 0.00E+00 | 0.00E+00 | 7.96E+12 | 0.816 | 0.816 | 15.000 | | 1 | TRAPEZOID | 23 | 8.76E-15 | 2.23E+13 | 2.77E+12 | 0.00E+00 | 0.00E+00 | 2.51E+13 | 0.816 | 2.416 | 15.000 | | 1 | TRAPEZOID | 24 | 9.07E-15 | 3.55E+13 | 2.16E+12 | 0.00E+00 | 0.00E+00 | 3.77E+13 | 0.816 | 3,984 | 15.000 | | 1 | TRAPEZOID | 25 | 9.31E-15 | 3.63E+13 | 1.54E+12 | 0.00E+00 | 0.00E+00 | 3.79E+13 | 2.416 | -3.984 | 15.000 | | 1 | TRAPEZOID | 26 | 9.09E-15 | 3.11E+13 | 2.12E+12 | 0.00E+00 | 0,00€+00 | 3.33E+13 | 2,416 | -2.384 | 15.000 | | 1 | TRAPEZOID | 27 | 8.84E-15 | 2.24E+13 | 2.78E+12 | 0.00E+00 | 0,00E+00 | 2.51E+13 | 2.416 | -0.784 | 15.000 | | 1 | TRAPEZOID | 28 | 8.85E-15 | 2.28E+13 | 2.62E+12 | 0.00E+00 | 0.00E+00 | 2.54E+13 | 2.416 | 0.816 | 15.000 | | 1 | TRAPEZOID | 29 | 9.10E-15 | 3.13E+13 | 2.02E+12 | 0.00E+00 | 0.0000 | 3.33E+13 | 2.416 | 2.416 | 15.000 | | 1 | TRAPEZOID | 30 | 9.31E-15 | 3.57E+13 | 1.74E+12 | 0.00E+00 | 0.00E+00 | 3.75E+13 | 2.416 | 3,984 | 15.000 | | 1 | TRAPEZOID | 31 | 9.45E-15 | 3.56E+13 | 1.36E+12 | 0.00E+00 | 0.00E+00 | 3.72E+13 | 3,984 | -3,984 | 15.000 | | 1 | TRAPEZOID | 32<br>33 | 9.31E-15 | 3.6IE+13 | 1.65E+12 | 0.00E+00 | 0.00E+00 | 3.77E+13 | 3,984 | -2,384 | 15.000 | | 1 | TRAPEZOID | 33<br>34 | 9.09E-15 | 3.55E+13 | 1.95E+12 | 0.00000 | 0.000+00 | 3.75E+13 | 3.984 | -0.784 | 15.000 | | 1 | TRAPEZOID | 35 | 9.10E-15<br>9.31E-15 | 3.61E+13<br>3.62E+13 | 2.00E+12<br>1.59E+12 | 0.00000 | 0.000+00 | 3.B1E+13 | 3.984 | 0.816 | 15.000 | | | TRAPEZOID | 35<br>36 | 9.45E-15 | 3.52E+13 | | 0.0000 | 0.00E+00 | 3.78E+13 | 3.984 | 2.416 | 15.000 | | 1 2 | CYLINDER | 30<br>37 | 3.22E+12 | 3.37E+12 | 1.18E+12<br>9.34E+12 | 0.00E+00<br>6.70E+11 | 0.00E+00<br>0.00E+00 | 3.64E+13 | 3.984 | 3.984 | 15.000 | | 2 | CYLINDER | 38 | 2.95E+12 | 3.46E+12 | 9.25E+12 | 7.19E+11 | 0.00E+00 | 1.59E+13 | 3.000 | 0.008 | 0.010 | | 2 | CYLINDER | 39 | 2.28E+12 | 3.46E+12 | 8.23E+12 | 7.73E+11 | 0.00E+00 | 1.57E+13<br>1.40E+13 | 2.896<br>2.594 | 0.784 | 0.010 | | 2 | CYLINDER | 40 | 1.93E+12 | 2.87E+12 | 7.78E+12 | 5.96E+11 | 0.00E+00 | 1.26E+13 | 2.116 | 1.507 | 0.010 | | 2 | CYLINDER | 41 | 2.30E+12 | 2.65E+12 | 8.42E+12 | 5.45E+11 | 0.00E+00 | 1.34E+13 | 1.493 | 2.1 <i>2</i> 7<br>2.602 | 0.010 | | 2 | CYLINDER | 42 | 2.97E+12 | 2.92E+12 | 9.55E+12 | 6.48E+11 | 0.00E+00 | 1.54E+13 | 0.769 | 2.900 | 0.010 | | 2 | CYLINDER | 43 | 3.22E+12 | 2.97E+12 | 1.15E+13 | 8.90E+11 | 0.00E+00 | 1.77E+13 | -0.008 | 3.000 | 0.010 | | 2 | CYLINDER | 44 | 2.95E+12 | 2.67E+12 | 1.07E+13 | 9.89E+11 | 0.00E+00 | 1.63E+13 | -0.784 | 2.896 | 0.010 | | 2 | CYLINDER | 45 | 2.28E+12 | 2.70E+12 | 8.40E+12 | 6.59E+11 | 0.00E+00 | 1.34E+13 | -1.507 | 2.594 | 0.010 | | 2 | CYLINDER | 46 | 1.93E+12 | 3.09E+12 | 8.13E+12 | 5.08E+11 | 0.00E+00 | 1.31E+13 | -2.127 | 2.116 | 0.010 | | 2 | CYLINDER | 47 | 2.30E+12 | 3.28E+12 | 8.75E+12 | 7.41E+11 | 0.00E+00 | 1.43E+13 | -2.602 | 1.493 | 0.010 | | 2 | CYLINDER | 48 | 2.97E+12 | 3.37E+12 | 9.25E+12 | 8.74E+11 | 0.00E+00 | 1.56E+13 | -2.900 | 0.769 | 0.010 | | 2 | CYLINDER | 49 | 3.22E+12 | 3.06E+12 | 1.02E+13 | 7.47E+11 | 0.00E+00 | 1.65E+13 | -3.000 | -0.008 | 0.010 | | 2 | CYLINDER | 50 | 2.95E+12 | 3.22E+12 | 1.03E+13 | 8.29E+11 | 0.00E+00 | 1.65E+13 | -2.896 | -0.784 | 0.010 | | 2 | CYLINDER | 51 | 2.28E+12 | 3.30E+12 | 9.17E+12 | 7.98E+11 | 0.00E+00 | 1.48E+13 | -2.594 | -1.507 | 0.010 | | 2 | CYLINDER | 52 | 1.93E+12 | 3.07E+12 | B.80E+12 | 6.20E+11 | 0.00E+00 | 1.46E+13 | | | | | 2 | CLIMITE CO. | JE | 1.302712 | 3.016712 | 3.0VE-112 | 0.206111 | U.ULETUU | 1.306713 | -2.116 | -2.127 | 0.010 | | 2 CYLINDER | 53 | 2.30E+12 | 3.14E+12 | 9,08E+12 | 6.24E+11 | 0.00E+00 | 1.45E+13 | -1.493 | -2.602 | 0.010 | |--------------------------|------------|----------------------|-----------------------|----------------------|----------------------|----------------------|-----------------------|------------------------------|---------------------------|----------------| | 2 CYLINDER | 54 | 2.97E+12 | 3.23E+12 | 9.71E+12 | 5.99E+11 | 0.00E+00 | 1.59E+13 | -0.769 | -2,900 | 0.010 | | 2 CYLINDER | 55 | 3.22E+12 | 3.59E+12 | 9.94E+12 | 7.69E+11 | 0.00E+00 | 1.68E+13 | 0.008 | -3.000 | 0.010 | | 2 CYLINDER | 56 | 2.95E+12 | 4.01E+12 | 9.63E+12 | 9.18E+11 | 0.00E+00 | 1.66E+13 | 0.784 | -2.896 | 0.010 | | 2 CYLINDER | 57 | 2.28E+12 | 3.32E+12 | 8.48E+12 | 7.95E+11 | 0.00E+00 | 1.41E+13 | 1.507 | -2.594 | 0.010 | | 2 CYLINDER | 58 | 1.93E+12 | 2.67E+12 | 7.95E+12 | 6.77E+11 | 0.00E+00 | 1.25E+13 | 2.127 | -2.116 | 0.010 | | 2 CYLINDER | 59 | 2.30E+12 | 3.08E+12 | 8.50E+12 | 7.59E+11 | 0.00E+00 | 1.39E+13 | 2.602 | -1.493 | 0.010 | | 2 CYLINDER | 60 | 2.97E+12 | 3.38E+12 | 9.60E+12 | 8.61E+11 | 0.00E+00 | 1.59E+13 | 2,900 | -0.769 | 0.010 | | 2 CYLINDER | ഖ | 3.22E+12 | 3.40E+12 | 1.02E+13 | 7.90E+11 | 0.00E+00 | 1.68E+13 | 3.000 | -0.008 | 0.010 | | 2 CYLINDER | 62 | 3.22E+12 | 3.166+12 | 7.15E+12 | 7.54E+11 | 0.00000 | 1.35E+13 | 3.000<br>2.896 | 0.008 | 1.010 | | 2 CYLINDER<br>2 CYLINDER | ങ<br>64 | 2.95E+12<br>2.19E+12 | 3.37E+12<br>3.38E+12 | 6.76E+12<br>6.08E+12 | 7.18E+11<br>5.28E+11 | 0.00E+00<br>0.00E+00 | 1.31E+13<br>1.17E+13 | 2.594 | 0.784<br>1.507 | 1.010 | | 2 CYLINDER | 65 | 1.77E+12 | 3.04E+12 | 5.91E+12 | 4.36E+11 | 0.00E+00 | 1.07E+13 | 2.116 | 2.127 | 1.010 | | 2 CYLINDER | 66 | 2.21E+12 | 2.97E+12 | 6.16E+12 | 4.58E+11 | 0.00E+00 | 1.13E+13 | 1.493 | 2.602 | 1.010 | | 2 CYLINDER | คื | 2.96E+12 | 2.87E+12 | 6.85E+12 | 5.72E+11 | 0.00E+00 | 1.27E+13 | 0.769 | 2.900 | 1.010 | | 2 CYLINDER | 68 | 3.22E+12 | 2.94E+12 | 8.00E+12 | 7.23E+11 | 0.000+00 | 1.41E+13 | -0.008 | 3.000 | 1.010 | | 2 CYLINDER | 69 | 2.95E+12 | 3.07E+12 | 7.75E+12 | 7.23E+11 | 0.00E+00 | 1.38E+13 | -0.784 | 2,896 | 1.010 | | 2 CYLINDER | 70 | 2.19E+12 | 2.77E+12 | 6.38E+12 | 5.60E+11 | 0.00E+00 | 1.13E+13 | -1.507 | 2.594 | 1.010 | | 2 CYLINDER | 71 | 1.77E+12 | 2.66E+12 | 5,96E+12 | 3.99E+11 | 0.00E+00 | 1.04E+13 | -2.1 <i>2</i> 7 | 2.116 | 1.010 | | 2 CYLINDER | 72 | 2.21E+12 | 3.04E+12 | 6.32E+12 | 4.82E+11 | 0.00E+00 | 1.1Œ+13 | -2.602 | 1.493 | 1.010 | | 2 CYLINDER | 73 | 2.96E+12 | 3.32E+12 | 6.60E+12 | 6.40E+11 | 0.00E+00 | 1.29E+13 | -2.900 | 0.769 | 1.010 | | 2 CYLINDER | 74 | 3.22E+12 | 3.09E+12 | 7.00E+12 | 6.78E+11 | 0.00E+00 | 1.33E+13 | -3.000 | -0.008 | 1.010 | | 2 CYLINDER | 75<br>76 | 2.95E+12 | 3.19E+12 | 7.13E+12 | 6.90E+11 | 0.00E+00 | 1.33E+13 | -2.896 | -0.784 | 1.010 | | 2 CYLINDER<br>2 CYLINDER | 76<br>77 | 2.19E+12 | 3.23E+12<br>3.11E+12 | 6.66E+12<br>6.34E+12 | 5.65E+11<br>4.73E+11 | 0.00E+00<br>0.00E+00 | 1.21E+13<br>1.12E+13 | -2.5 <del>94</del><br>-2.116 | -1.507<br>-2.1 <i>2</i> 7 | 1.010 | | 2 CYLINDER<br>2 CYLINDER | 78 | 1.77E+12<br>2.21E+12 | 3.28E+12 | 6.55E+12 | 5.60E+11 | 0.00E+00 | 1.20E+13 | -1.493 | -2.602 | 1.010 | | 2 CYLINDER | 79 | 2.96E+12 | 3.29E+12 | 7.06E+12 | 6.10E+11 | 0.00E+00 | 1.33E+13 | -0.769 | -2.900 | 1.010 | | 2 CYLINDER | 80 | 3.22E+12 | 3.41E+12 | 7.00E+12 | 6.40E+11 | 0.00E+00 | 1.36£+13 | 0,008 | -3.000 | 1.010 | | 2 CYLINDER | 81 | 2.95E+12 | 3.54E+12 | 6.75E+12 | 5.96E+11 | 0.00E+00 | 1.32E+13 | 0.784 | -2,896 | 1.010 | | 2 CYLINDER | 82 | 2.19E+12 | 3.17E+12 | 6.20£+12 | 5.57E+11 | 0.00E+00 | 1.1Œ+13 | 1.507 | -2.594 | 1.010 | | 2 CYLINDER | 83 | 1.77E+12 | 2.99E+12 | 5.97E+12 | 5.57E+11 | 0.00E+00 | 1.07E+13 | 2.127 | -2.116 | 1.010 | | 2 CYLINDER | 84 | 2.21E+12 | 3.31E+12 | 6.46E+12 | 5.46E+11 | 0.00E+00 | 1.20E+13 | 2.602 | -1.493 | 1.010 | | 2 CYLINDER | <b>8</b> 5 | 2.96E+12 | 3.33E+12 | 7.22E+12 | 5.77E+11 | 0.00E+00 | 1.35E+13 | 2.900 | -0.769 | 1.010 | | 2 CYLINDER | 86 | 3.22E+12 | 3.18E+12 | 7.56E+12 | 6.40E+11 | 0.00E+00 | 1.39E+13 | 3,000 | -0.008 | 1.010 | | 2 CYLINDER | 87 | 2.94E+12 | 3.19E+12 | 3.52E+12 | 5.99E+11 | 0.00E+00 | 9.65E+12 | 3,000 | 0.008 | 2.010 | | 2 CYLINDER | 88 | 2.80E+12 | 3.22E+12 | 3.41E+12 | 5.77E+11 | 0.00E+00 | 9.43E+12 | 2.896 | 0.784 | 2.010 | | 2 CYLINDER | 89 | 2.04E+12 | 3.15E+12 | 3.33E+12 | 3.30E+11 | 0.00E+00 | 8.51E+12 | 2.594 | 1.507 | 2.010 | | 2 CYLINDER | 90 | 1.51E+12 | 3.20E+12 | 3.31E+12 | 2.31E+11 | 0.00E+00 | 8.02E+12 | 2.116 | 2.127 | 2.010 | | 2 CYLINDER | 91 | 2.07E+12 | 3.16E+12 | 2.94E+12 | 3.04E+11 | 0.00E+00<br>0.00E+00 | 8.17E+12 | 1.493<br>0.769 | 2.602<br>2.900 | 2.010<br>2.010 | | 2 CYLINDER<br>2 CYLINDER | 92<br>93 | 2.81E+12<br>2.94E+12 | 2.79E+12<br>3.01E+12 | 3.00E+12<br>3.30E+12 | 4.42E+11<br>5.29E+11 | 0.00E+00 | 8.60E+12<br>9.2SE+12 | -0.008 | 3.000 | 2.010 | | 2 CYLINDER | 94 | 2.80E+12 | 3.64E+12 | 3.32E+12 | 5.01E+11 | 0.00E+00 | 9.77E+12 | -0.784 | 2.896 | 2.010 | | 2 CYLINDER | 95 | 2.04E+12 | 3.18E+12 | 3.01E+12 | 4.63E+11 | 0.00E+00 | 8.23E+12 | -1.507 | 2.594 | 2.010 | | 2 CYLINDER | 96 | 1.51E+12 | 2.69E+12 | 2.63E+12 | 3.04E+11 | 0.00E+00 | 6.84E+12 | -2.127 | 2.116 | 2.010 | | 2 CYLINDER | 97 | 2.07E+12 | 3.07E+12 | 2.93E+12 | 3.20E+11 | 0.00E+00 | 8.07E+12 | -2.602 | 1.493 | 2,010 | | 2 CYLINDER | 98 | 2.81E+12 | 3.15E+12 | 3.22E+12 | 5.14E+11 | 0,00E+00 | 9.17E+12 | -2.900 | 0.769 | 2.010 | | 2 CYLINDER | 99 | 2.94E+12 | 2.94E+12 | 3.11E+12 | 5.42E+11 | 0.00E+00 | 8.98E+12 | -3.000 | -0.008 | 2.010 | | 2 CYLINDER | 100 | 2.80E+12 | 2.98E+12 | 2.94E+12 | 4.61E+11 | 0.00E+00 | 8.7 <del>3E</del> +12 | -2.896 | -0.784 | 2.010 | | 2 CYLINDER | 101 | 2.04E+12 | 3.02E+12 | 2.93E+12 | 3.70E+11 | 0.00E+00 | 7.99E+12 | -2.594 | -1.507 | 2.010 | | 2 CYLINDER | 102 | 1.51E+12 | 3.05E+12 | 2.75E+12 | 3.62E+11 | 0.00E+00 | 7.31E+12 | -2.116 | -2,127 | 2.010 | | 2 CYLINDER | 103 | 2.07E+12 | 3.18E+12 | 3.00E+12 | 4.64E+11 | 0.00E+00 | 8.26E+12 | -1.493 | -2.602 | 2.010 | | 2 CYLINDER<br>2 CYLINDER | 104<br>105 | 2.81E+12<br>2.94E+12 | 3.25E+12<br>3.30E+12 | 3.59E+12<br>3.37E+12 | 4.76£+11<br>4.75£+11 | 0.00E+00<br>0.00E+00 | 9.65E+12<br>9.61E+12 | -0.769<br>0.008 | -2.900<br>-3.000 | 2.010<br>2.010 | | 2 CYLINDER<br>2 CYLINDER | 106 | 2.80E+12 | 3.10E+12 | 3.19E+12 | 3.61E+11 | 0.00E+00 | 9.09E+12 | 0.784 | -2.896 | 2.010 | | 2 CYLINDER | 107 | 2.04E+12 | 3.00E+12 | 3.05E+12 | 3.34E+11 | 0.00E+00 | 8.09E+12 | 1.507 | -2.594 | 2.010 | | 2 CYLINDER | 108 | 1.51E+12 | 3,23E+12 | 3.08E+12 | 3.84E+11 | 0.00E+00 | 7.83E+12 | 2.127 | -2.116 | 2.010 | | 2 CYLINDER | 109 | 2.07E+12 | 3.33E+12 | 3.66E+12 | 3.79E+11 | 0.00E+00 | 9.06E+12 | 2.602 | -1.493 | 2,010 | | 2 CYLINDER | 110 | 2.81E+12 | 3.24E+12 | 3.82E+12 | 3.80E+11 | 0.00E+00 | 9.87E+12 | 2,900 | -0.769 | 2.010 | | 2 CYLINDER | 111 | 2.94E+12 | 3.19E+12 | 3.55E+12 | 4.37E+11 | 0.00E+00 | 9.68E+12 | 3.000 | -0.008 | 2.010 | | 2 CYLINDER | 112 | 2.15E+12 | 3.35E+12 | 1.57E+12 | 2.71E+11 | 0.00E+00 | 7.07E+12 | 3,000 | 0.008 | 3.010 | | 2 CYLINDER | 113 | 2.15E+12 | 3.37E+12 | 1.64E+12 | 2.90E+11 | 0.00E+00 | 7.1 <b>Œ</b> +12 | 2.896 | 0.784 | 3.010 | | 2 CYLINDER | 114 | 1.73E+12 | 3.12E+12 | 1.77E+12 | 3.03E+11 | 0.00E+00 | 6.62E+12 | 2.594 | 1.507 | 3.010 | | 2 CYLINDER | 115 | 1.33E+12 | 3.08E+12 | 1.80E+12 | 2.80E+11 | 0.00E+00 | 6.21E+12 | 2.116 | 2.1 <i>2</i> 7<br>2.602 | 3.010 | | 2 CYLINDER | 116 | 1.750+12 | 3.03E+12 | 1.54E+12 | 3,11E+11 | 0.00E+00 | 6.33E+12 | 1.493 | | 3.010 | | 2 CYLINDER<br>2 CYLINDER | 117<br>118 | 2.15E+12<br>2.15E+12 | 2.91E+12<br>3.22E+12 | 1.45E+12<br>1.46E+12 | 3.70E+11<br>3.78E+11 | 0.00E+00<br>0.00E+00 | 6.50E+12<br>6.83E+12 | 0.769<br>-0.008 | 2.900<br>3.000 | 3.010<br>3.010 | | 2 CYLINDER | 119 | 2.15E+12 | 3.69E+12 | 1.59E+12 | 3.81E+11 | 0.00E+00 | 7.41E+12 | -0.784 | 2.896 | 3.010 | | 2 CYLINDER | 120 | 1.73E+12 | 3.44E+12 | 1.71E+12 | 3.44E+11 | 0.00E+00 | 6.88E+12 | -1.507 | 2.594 | 3.010 | | 2 CYLINDER | 121 | 1.33E+12 | 3.10E+12 | 1.51E+12 | 2.99E+11 | 0.00E+00 | 5.94E+12 | -2.127 | 2.116 | 3.010 | | 2 CYLINDER | 122 | 1.75E+12 | 3.18E+12 | 1.54E+12 | 3.61E+11 | 0.00E+00 | 6.48E+12 | -2,602 | 1.493 | 3.010 | | 2 CYLINDER | 123 | 2.15E+12 | 3.30E+12 | 1.72E+12 | 5.02E+11 | 0.00E+00 | 7.17E+12 | -2.900 | 0.769 | 3.010 | | 2 CYLINDER | 124 | 2.15E+12 | 3.18E+12 | 1.52E+12 | 3.98E+11 | 0.00E+00 | 6.85E+12 | -3.000 | -0.008 | 3.010 | | 2 CYLINDER | 125 | 2.15E+12 | 3.05E+12 | 1.286+12 | 3.94E+11 | 0.00E+00 | 6.48E+12 | -2.896 | -0.784 | 3.010 | | 2 CYLINDER | 126 | 1.73E+12 | 2.87E+12 | 1.56E+12 | 4.17E+11 | 0.00E+00 | 6.16E+12 | -2.594 | -1.507 | 3.010 | | 2 CYLINDER | 127 | 1.33E+12 | 2.87E+12 | 1.56E+12 | 3.26E+11 | 0.000+000 | 5.77E+12 | -2.116<br>-1.493 | -2.1 <i>2</i> 7<br>-2.602 | 3.010<br>3.010 | | 2 CYLINDER | 128 | 1.75E+12<br>2.15E+12 | 3.10E+12<br>3.17E+12 | 1.56E+12<br>1.80E+12 | 3.31E+11<br>2.91E+11 | 0.00E+00<br>0.00E+00 | 6.42E+12<br>7.12E+12 | -1.493<br>-0.769 | -2.900 | 3.010 | | 2 CYLINDER<br>2 CYLINDER | 129<br>130 | 2.15E+12 | 3.24E+12 | 1.67E+12 | 3.39E+11 | 0.00E+00 | 7.05E+12 | 0.008 | -3.000 | 3.010 | | 2 CYLINDER | 131 | 2.15E+12 | 3.33E+12 | 1.63E+12 | 3.60E+11 | 0.00E+00 | 7.10E+12 | 0.784 | -2.896 | 3.010 | | 2 CYLINDER | 132 | 1.73E+12 | 3.43E+12 | 1.62E+12 | 3.31E+11 | 0.00E+00 | 6.78E+12 | 1.507 | -2.594 | 3.010 | | 2 CYLINDER | 133 | 1.33E+12 | 3.28E+12 | 1.59E+12 | 3.43E+11 | 0.00E+00 | 6.20E+12 | 2.127 | -2.116 | 3.010 | | 2 CYLINDER | 134 | 1.75E+12 | 2.97E+12 | 1.86E+12 | 3.64E+11 | 0.00E+00 | 6.58E+12 | 2.602 | -1.493 | 3.010 | | 2 CYLINDER | 135 | 2.15E+12 | 2.9 <del>6E</del> +12 | 1.83E+12 | 3.35E+11 | 0.00E+00 | 6.93£+12 | 2,900 | -0.7 <del>69</del> | 3.010 | | 2 CYLINDER | 136 | 2.15E+12 | 3.14E+12 | 1.560+12 | 3.00E+11 | 0.00E+00 | 6.84E+12 | 3.000 | -0.008 | 3.010 | | 2 CYLINDER | 137 | 1.72E+12 | 3.62E+12 | 7.18E+11 | 3.51E+11 | 0.00E+00 | 6.06E+12 | 3.000 | 0.008 | 4.010 | | 2 CYLINDER | 138 | 1.60E+12 | 3.69E+12 | 6.38E+11 | 2.29E+11 | 0.00E+00 | 5.94E+12 | 2.896 | 0.784 | 4.010 | | 2 CYLINDER | 139 | 1.37E+12 | 3.32E+12 | 5.77E+11 | 2.11E+11 | 0.00E+00 | 5.26E+12 | 2.594 | 1.507 | 4.010 | | 2 CYLINDER | 140 | 1.26E+12 | 3.23E+12 | 7.26E+11 | 2.88E+11 | 0.005+00 | 5.22E+12<br>5.56E+12 | 2.116 | 2.1 <i>2</i> 7<br>2.602 | 4.010<br>4.010 | | 2 CYLINDER | 141 | 1.38E+12 | 3.38E+12<br>3.44E+12 | 8.05E+11<br>7.14E+11 | 3.16E+11<br>3.60E+11 | 0.00E+00<br>0.00E+00 | 5.76£+12 | 1.493<br>0.769 | 2.900 | 4.010 | | 2 CYLINDER<br>2 CYLINDER | 142<br>143 | 1.61E+12<br>1.72E+12 | 3.44E+12<br>3.32E+12 | 6.87E+11 | 2.86E+11 | 0.000+00 | 5.74E+12 | -0.008 | 3.000 | 4.010 | | 2 CYLINDER | 144 | 1.60E+12 | 3.29E+12 | 8.70E+11 | 2.48E+11 | 0.00E+00 | 5.77E+12 | -0.784 | 2.896 | 4.010 | | | | -, | | | | | | | | | | | | | | | | | | | 0.504 | 4.010 | |--------------------------|------------|----------------------|----------------------|----------------------|-----------------------|----------------------|-----------------------|------------------|-----------------------------|----------------| | 2 CYLINDER | 145 | 1.37E+12 | 3.05E+12 | 1.05E+12 | 2.37E+11 | 0,000:+00 | 5.47E+12 | -1.507<br>-2.127 | 2.594<br>2.116 | 4.010<br>4.010 | | 2 CYLINDER | | 1.26E+12 | 2.76E+12 | 9.24E+11 | 2.45E+11 | 0.00E+00 | 4.95E+12 | -2.602 | 1.493 | 4,010 | | 2 CYLINDER | | 1.38E+12 | 3.12E+12 | 7.6E+11 | 3.22E+11 | 0.00E+00 | 5.26E+12<br>5.74E+12 | -2.900 | 0.769 | 4.010 | | 2 CYLINDER | | 1.6IE+12 | 3.43E+12 | 6.9Œ+11 | 3.51E+11 | 0.00E+00 | 5.65E+12 | -3.000 | -0.008 | 4.010 | | 2 CYLINDER | | 1.72E+12 | 3.39E+12 | 5.27E+11 | 2.70E+11<br>3.17E+11 | 0.00E+00 | 5.51E+12 | -2.896 | -0.784 | 4.010 | | 2 CYLINDER | | 1.60E+12 | 3.37E+12 | 5,38E+11<br>8,05E+11 | 3.39E+11 | 0.00E+00 | 5.27E+12 | -2.594 | -1.507 | 4.010 | | 2 CYLINDER | 151 | 1.37E+12 | 3.09E+12<br>2.87E+12 | 8.47E+11 | 2.54E+11 | 0.00E+00 | 4.98E+12 | -2.116 | <b>-2.12</b> 7 | 4.010 | | 2 CYLINDER | 152<br>153 | 1.26E+12<br>1.38E+12 | 3.21E+12 | 6.98E+11 | 2.47E+11 | 0.00E+00 | 5.28E+12 | -1.493 | -2.602 | 4.010 | | 2 CYLINDER<br>2 CYLINDER | 154 | 1.61E+12 | 3.38E+12 | 6.00E+11 | 2.67E+11 | 0.00E+00 | 5.59E+12 | -0.769 | -2.900 | 4.010 | | 2 CYLINDER<br>2 CYLINDER | 155 | 1.72E+12 | 3.38E+12 | 4.98E+11 | 3.04E+11 | 0.00E+00 | 5.60E+12 | 0.008 | -3.000 | 4.010 | | 2 CYLINDER | 156 | 1.60E+12 | 3,62E+12 | 5.91E+11 | 3.1 <del>6E+</del> 11 | 0.00E+00 | 5.82E+12 | 0.784 | -2.896 | 4.010<br>4.010 | | 2 CYLINDER | 157 | 1.37E+12 | 3.42E+12 | 7.43E+11 | 2.83E+11 | 0.00E+00 | 5.53E+12 | 1.507<br>2.127 | -2.594<br>-2.116 | 4.010 | | 2 CYLINDER | 158 | 1.26E+12 | 3.12E+12 | 6.1Œ+11 | 3.2 <del>6E</del> +11 | 0.00£+00 | 5.00E+12<br>4.85E+12 | 2.602 | -1.493 | 4.010 | | 2 CYLINDER | 159 | 1.38E+12 | 2.93E+12 | 5.47E+11 | 2,95E+11 | 0.00E+00 | 5.10E+12 | 2.900 | -0.769 | 4.010 | | 2 CYLINDER | 160 | 1.61E+12 | 2.97E+12 | 5.25E+11<br>5.26E+11 | 2.85E+11<br>3.58E+11 | 0.00E+00 | 5.63E+12 | 3.000 | -0.008 | 4.010 | | 2 CYLINDER | 161 | 1.72E+12 | 3.38E+12<br>3.92E+12 | 5.54E+11 | 4.83E+11 | 0.00E+00 | 6.19E+12 | 3.000 | 0.008 | 4,990 | | 2 CYLINDER | 162<br>163 | 1.72E+12<br>1.54E+12 | 3.85E+12 | 5.3Œ+11 | 3.05E+11 | 0.00E+00 | 5.92E+12 | 2.896 | 0.784 | 4.990 | | 2 CYLINDER<br>2 CYLINDER | 164 | 1.30E+12 | 3.41E+12 | 3.94E+11 | 1.88E+11 | 0.00E+00 | 5.10E+12 | 2.594 | 1.507 | 4.990 | | 2 CYLINDER | 165 | 1.26E+12 | 3.44E+12 | 5.08E+11 | 2.33E+11 | 0.00E+00 | 5.21E+12 | 2.116 | 2.1 <i>2</i> 7<br>2.602 | 4.990<br>4.990 | | 2 CYLINDER | 166 | 1.31E+12 | 3.69E+12 | 6.45E+11 | 2.70E+11 | 0.00E+00 | 5.64E+12 | 1.493<br>0.769 | 2,900 | 4.990 | | 2 CYLINDER | 167 | 1.55E+12 | 3.74E+12 | 5.61E+11 | 3.64E+11 | 0.00E+00 | 5.85E+12<br>5.66E+12 | -0.008 | 3.000 | 4.990 | | 2 CYLINDER | 168 | 1,72£+12 | 3.33E+12 | 6.03E+11 | 3.03E+11<br>2.54E+11 | 0.00E+00 | 5.28E+12 | -0.784 | 2.896 | 4.990 | | 2 CYLINDER | 169 | 1.54E+12 | 3.04E+12 | 7.06E+11<br>6.78E+11 | 2.39E+11 | 0.00E+00 | 4.73E+12 | -1.507 | 2.594 | 4.990 | | 2 CYLINDER | 170 | 1.30E+12<br>1.26E+12 | 2.75E+12<br>2.50E+12 | 6.09E+11 | 2.14E+11 | 0.00E+00 | 4.37E+12 | -2.127 | 2.116 | 4.990 | | 2 CYLINDER | 171<br>172 | 1.31E+12 | 3,18E+12 | 5.65E+11 | 3.20E+11 | 0.00E+00 | 5.0SE+12 | -2.602 | 1.493 | 4.990 | | 2 CYLINDER<br>2 CYLINDER | 173 | 1.55E+12 | 3,33E+12 | 4.86E+11 | 3.20E+11 | 0.00E+00 | 5.37E+12 | -2.900 | 0.769 | 4.990 | | 2 CYLINDER<br>2 CYLINDER | 174 | 1.72E+12 | 3.23E+12 | 4.10E+11 | 2.35E+11 | 0.00E+00 | 5.36E+12 | -3.000<br>-3.896 | -0.008<br>-0.784 | 4.990<br>4.990 | | 2 CYLINDER | 175 | 1.54E+12 | 3.45E+12 | 4.72E+11 | 2.49E+11 | 0.00E+00<br>0.00E+00 | 5.46E+12<br>5.10E+12 | -2.896<br>-2.594 | -0.784<br>-1.507 | 4,990 | | 2 CYLINDER | 176 | 1.30E+12 | 3.30E+12 | 4.9Œ+11 | 2.52E+11 | 0.00E+00 | 4.68E+12 | -2.116 | -2.127 | 4.990 | | 2 CYLINDER | 177 | 1.26E+12 | 2.956+12 | 4.69E+11<br>4.32E+11 | 2.49E+11<br>2.56E+11 | 0.00E+00 | 4 92E+12 | -1.493 | -2.602 | 4.990 | | 2 CYLINDER | 178 | 1.31E+12 | 3.19E+12<br>3.53E+12 | 4.26E+11 | 2.68E+11 | 0.00E+00 | 5,50E+12 | -0.769 | -2.900 | 4.990 | | 2 CYLINDER | 179<br>180 | 1.55E+12<br>1.72E+12 | 3.63E+12 | 3.56E+11 | 3.55E+11 | 0.00E+00 | 5.70E+12 | 0.008 | -3.000 | 4.990 | | 2 CYLINDER<br>2 CYLINDER | 181 | 1.54E+12 | 3.71E+12 | 4.48E+11 | 3.30E+11 | 0.00E+00 | 5.70E+12 | 0.784 | -2.896 | 4.990 | | 2 CYLINDER | 182 | 1.30E+12 | 3.04E+12 | 5.3Œ+11 | 2.48E+11 | 0.00E+00 | 4.88E+12 | 1.507 | -2.594 | 4.990<br>4.990 | | 2 CYLINDER | 183 | 1.2E+12 | 2.89E+12 | 3.60E+11 | 3.15E+11 | 0.0000 | 4.51E+12<br>4.66E+12 | 2.127<br>2.602 | -2.116<br>-1.493 | 4.990 | | 2 CYLINDER | 184 | 1.31E+12 | 3,00E+12 | 3.56E+11 | 2.82E+11 | 0.0000 | 5.03E+12 | 2.900 | -0.769 | 4.990 | | 2 CYLINDER | 185 | 1.55E+12 | 3.19E+12 | 2.95E+11 | 3.37E+11<br>4.84E+11 | 0.00E+00<br>0.00E+00 | 5.86E+12 | 3.000 | -0.008 | 4.990 | | 2 CYLINDER | 186 | 1,72E+12 | 3,85E+12 | 2.94E+11<br>1.75E+11 | 0.0000 | 1.36E+12 | 1.47E+13 | 2.995 | 0.008 | 5.008 | | 3 CONE | 187 | 7.11E+12 | 7.42E+12<br>7.23E+12 | 1.64E+11 | 0.00E+00 | 1.31E+12 | 1.35E+13 | 2,891 | 0.783 | 5,008 | | 3 COVE | 188 | 6.09E+12<br>3.57E+12 | 7.56E+12 | 2.49E+11 | 0.00E+00 | 1.16E+12 | 1.14E+13 | 2.590 | 1.504 | 5,008 | | 3 COVE | 189<br>190 | 2.26E+12 | 8.38£+12 | 3.05E+11 | 0,00E+00 | 1.27E+12 | 1.09E+13 | 2.113 | 2.124 | 5,008 | | 3 CONE<br>3 CONE | 191 | 3.63E+12 | 7.51E+12 | 2.59E+11 | 0.00E+00 | 1.50E+12 | 1.14E+13 | 1.491 | 2.598 | 5.008 | | 3 CONE | 192 | 6.14E+12 | 7.08E+12 | 1.9Œ+11 | 0.00E+00 | 1.72E+12 | 1.34E+13 | 0.768 | 2.895<br>2.995 | 5.008<br>5.008 | | 3 CONE | 193 | 7.11E+12 | 7.16E+12 | 1,192+11 | 0.00E+00 | 1.67£+12 | 1.44E+13<br>1.32E+13 | -0.008<br>-0.783 | 2.891 | 5.008 | | 3 CONE | 194 | 6.09E+12 | 6.86E+12 | 2.12E+11 | 0.00E+00 | 1.23E+12<br>1.16E+12 | 1.21E+13 | -1.504 | 2,590 | 5.008 | | 3 CONE | 195 | 3.57E+12 | 8.18E+12 | 3.53E+11<br>3.3SE+11 | 0.00E+00 | 9.33E+11 | 1.14E+13 | -2.124 | 2.113 | 5,008 | | 3 CONE | 196 | 2.26E+12 | 8.84E+12<br>7.79E+12 | 2.80E+11 | 0.00E+00 | 9.72E+11 | 1.17E+13 | -2.598 | 1.491 | 5.008 | | 3 CONE | 197<br>198 | 3.63E+12<br>6.14E+12 | 6.44E+12 | 3.24E+11 | 0.00E+00 | 1.25E+12 | 1.29E+13 | -2.895 | 0.768 | 5.008 | | 3 CONE<br>3 CONE | 199 | 7.11E+12 | 7.65E+12 | 3.41E+11 | 0.00E+00 | 1.48E+12 | 1.51E+13 | -2.995 | -0.008 | 5.008<br>5.008 | | 3 CONE | 200 | 6,09E+12 | 8.31E+12 | 1.86E+11 | 0.00E+00 | 1.30E+12 | 1.46£+13 | -2.891<br>-2.590 | -0.783<br>-1.504 | 5.008 | | 3 CONE | 201 | 3.57E+12 | 7.29E+12 | 1.79E+11 | 0.00E+00 | 9.77E+11<br>1.03E+12 | 1.10E+13<br>1.00E+13 | -2.113 | -2.124 | 5,008 | | 3 CONE | 202 | 2.26E+12 | 7.57E+12 | 1.97E+11 | 0.00E+00<br>0.00E+00 | 8.54E+11 | 1.09E+13 | -1,491 | -2.590 | 5.008 | | 3 CONE | 203 | 3.63E+12 | 7.12E+12<br>6.59E+12 | 1.41E+11<br>2.19E+11 | 0.00E+00 | 1.08E+12 | 1.30E+13 | -0.768 | -2.895 | 5,008 | | 3 CONE | 204 | 6.14E+12<br>7.11E+12 | 6.36E+12 | 2.3SE+11 | 0.00E+00 | 1.41E+12 | 1.37E+13 | 0,008 | <del>-</del> 2, <b>9</b> 95 | 5,008 | | 3 CONE | 205<br>206 | 6.09E+12 | 6.58E+12 | 2.57E+11 | 0.00E+00 | 1.31E+12 | 1.29E+13 | 0.783 | -2.891 | 5.008 | | 3 CONE<br>3 CONE | 207 | 3.57E+12 | 6.95E+12 | 2.85E+11 | 0.00E+00 | 9.59E+11 | 1.08E+13 | 1,504 | -2.590 | 5.008 | | 3 CONE | 208 | 2.2 <del>6E+12</del> | 7.36E+12 | 1.59E+11 | 0.00E+00 | 9.200+11 | 9.78E+12 | 2.124 | -2.113<br>-1.490 | 5,008<br>5,008 | | 3 CONE | 209 | 3.63E+12 | 6.51E+12 | 1.40E+11 | 0.00£+00 | 1.03E+12<br>1.17E+12 | 1.03E+13<br>1.25E+13 | 2.598<br>2.895 | -1.491<br>-0.768 | 5.008 | | 3 CONE | 210 | 6.14E+12 | 6.23E+12 | 1.80E+11 | 0.00E+00 | 1.36E+12 | 1.46E+13 | 2,995 | -0.008 | 5,008 | | 3 CONE | 211 | 7.11E+12<br>3.97E+12 | 7.35E+12<br>6.48E+12 | 1.66E+11<br>3.67E+11 | 0.00E+00 | 9.45E+11 | 1.08E+13 | 2.495 | 0.007 | 5.841 | | 3 CONE | 212<br>213 | 3.42E+12 | 6.52E+12 | 3.31E+11 | 0.00E+00 | 8.59E+11 | 1.03E+13 | 2,409 | 0.652 | 5.841 | | 3 CONE<br>3 CONE | 214 | 2.08E+12 | 7.10E+12 | 2.53E+11 | 0.00E+00 | 8.50E+11 | 9.44E+12 | 2.158 | 1.253 | 5.841 | | 3 CONE | 215 | 1.38E+12 | 7.92E+12 | 2.35E+11 | 0.00000 | 1.01E+12 | 9.53E+12 | 1.760 | 1.769 | 5.841 | | 3 CONE | 216 | 2.12E+12 | 7.39E+12 | 2.33E+11 | 0.00€+00 | 1.11E+12 | 9.74E+12<br>1.05E+13 | 1.242<br>0.640 | 2.164<br>2.412 | 5.841<br>5.841 | | 3 CONE | 217 | 3.44E+12 | 6.81E+12 | 2.24E+11 | 0.00E+00<br>0.00E+00 | 1.18E+12<br>1.18E+12 | 1.09E+13 | -0.007 | 2.495 | 5.841 | | 3 CONE | 218 | 3.98E+12 | 6.77E+12 | 1.52E+11<br>2.80E+11 | 0.00E+00 | 1.12E+12 | 1.03E+13 | -0.652 | 2.409 | 5.841 | | 3 CONE | 219 | 3.42E+12 | 6.64E+12<br>7.41E+12 | 3.54E+11 | 0.00E+00 | 1.05E+12 | 9.85E+12 | -1.253 | 2,158 | 5.841 | | 3 CONE | 220 | 2,08E+12 | 7.65E+12 | 2.89E+11 | | 8.13E+11 | 9.32E+12 | -1.769 | 1.760 | 5.841 | | 3 CONE | 221<br>222 | 1,38E+12<br>2,12E+12 | 6.44E+12 | 3,25E+11 | 0.00E+00 | 7.77E+11 | 8.88E+12 | -2.164 | 1.242 | 5.841 | | 3 CONE<br>3 CONE | 223 | 3.44E+12 | | 3.42E+11 | 0.00E+00 | 9.00E+11 | 9.76E+12 | -2.412 | 0.640 | 5.841 | | 3 CONE | 224 | 3.98E+12 | 7.00E+12 | 3.20E+11 | 0.00E+00 | | 1.13E+13 | -2.495<br>-2.409 | -0.007<br>-0.652 | 5.841<br>5.841 | | 3 CONE | 225 | 3.42E+12 | 7.15E+12 | 2.33E+11 | | | 1.08E+13<br>8.95E+12 | -2.409<br>-2.158 | -1.253 | 5.841 | | 3 CONE | 226 | 2.08E+12 | | 1.99E+11 | | | | -1.760 | -1.769 | 5.841 | | 3 CONE | 227 | 1.38E+12 | | 1.98E+11<br>2.63E+11 | | | 9.14E+12 | -1.242 | -2.164 | 5.841 | | 3 CONE | 228 | 2.12E+12<br>3.44E+12 | | 2.67E+11 | | | 1.01E+13 | -0.640 | -2.412 | 5.841 | | 3 CONE | 229<br>230 | 3.98E+12 | | 1.86E+11 | | 1.31E+12 | 1.0 <del>6E</del> +13 | | -2.495 | 5.841 | | 3 CONE<br>3 CONE | 231 | 3.42E+12 | | 2.59E+11 | 0.00E+00 | 1.14E+12 | 1.03E+13 | | -2.409 | 5.841 | | 3 00NE | 232 | 2.08E+12 | 6.82E+12 | 3.30E+11 | 0.00E+00 | | | | -2.158<br>-1.760 | 5.841<br>5.841 | | 3 CONE | 233 | 1.38E+12 | 6.99E+12 | 2.68E+11 | | | | | -1.760<br>-1.242 | 5.841 | | 3 CONE | 234 | 2.12E+12 | 6.3SE+12 | | | | | | -0.640 | 5.841 | | 3 CONE | 235 | 3.44E+12 | 6.03E+12 | | | | | | -0.007 | 5.841 | | 3 CONE | 236 | 3.9EE+12 | 6.60E+12 | 2.70E+11 | . 0.02 | | | | | | | 3 | ~~ | 4 000.11 | 3.16E+12 | 4 4455.55 | 0.000.00 | 2 0175.11 | 4.09E+12 | 1.996 | 0.005 | 6.674 | |--------|-----|----------|------------------|-------------------|------------|-----------|----------|----------------|----------------|-------| | 3 CONE | 237 | 4.82E+11 | | 4.44E+11 | 0.00E+00 | 3.01E+11 | | | | | | 3 CONE | 238 | 4.28E+11 | 3.33E+12 | 4.02E+11 | 0.00E+00 | 2.47E+11 | 4.16E+12 | 1.926 | 0.522 | 6.674 | | 3 CONE | 239 | 2.97E+11 | 3.90E+12 | 3.05E+11 | 0.00E+00 | 3.33E+11 | 4.50E+12 | 1.726 | 1.002 | 6.674 | | 3 CONE | 240 | 2.20E+11 | 4.16E+12 | 2.71E+11 | 0.00E+00 | 4.40E+11 | 4.65E+12 | 1.407 | 1.415 | 6.674 | | 3 CONE | 241 | 2.99E+11 | 4.06E+12 | 3.48G+11 | 0.00E+00 | 3.63E+11 | 4.71E+12 | 0.993 | 1.731 | 6.674 | | | 242 | 4.30E+11 | 3.65E+12 | 3.83E+11 | 0.00E+00 | 3.39E+11 | 4.46E+12 | 0.511 | 1.929 | 6.674 | | | | | | | | | | | | | | 3 CONE | 243 | 4.93E+11 | 3.57E+12 | 3.35E+11 | 0.00E+00 | 4.06E+11 | 4.40E+12 | -0.005 | 1.996 | 6.674 | | 3 CONE | 244 | 4.28E+11 | 3.84E+12 | 3.60E+11 | 0.00E+00 | 5.73E+11 | 4.63E+12 | -0.522 | 1.926 | 6.674 | | 3 CONE | 245 | 2.97E+11 | 3.85E+12 | 3.58E+11 | 0.00E+00 | 6.01E+11 | 4.50E+12 | -1.002 | 1.726 | 6.674 | | 3 CONE | 246 | 2.20E+11 | 3.73E+12 | 3.33E+11 | 0.00000 | 4.40E+11 | 4.28E+12 | -1.415 | 1.407 | 6.674 | | | | | | | | | | | | | | 3 CONE | 247 | 2.99E+11 | 3.16E+12 | 3.395+11 | 0.006+00 | 3.57E+11 | 3.80E+12 | -1.731 | 0.993 | 6.674 | | 3 CONE | 248 | 4.30E+11 | 3.25E+12 | 2.90E+11 | 0.00E+00 | 3.22E+11 | 3.97E+12 | -1.929 | 0.511 | 6.674 | | 3 CONE | 249 | 4.93E+11 | 3.58E+12 | 3.07E+11 | 0.00E+00 | 2.89E+11 | 4.38E+12 | -1.996 | -0.005 | 6.674 | | 3 CONE | 250 | 4.28E+11 | 3.39E+12 | 3.60E+11 | 0.0000+000 | 2.72E+11 | 4.18E+12 | -1.926 | -0.522 | 6.674 | | | 251 | | 3.45E+12 | 2.94E+11 | 0.00E+00 | 4.59E+11 | 4.04E+12 | -1.726 | -1.002 | 6.674 | | 3 CONE | | 2.97E+11 | | | | | | | | 6.674 | | 3 CONE | 252 | 2.20E+11 | 3.90E+12 | 3.036+11 | 0.006+00 | 5.39E+11 | 4.426+12 | -1.407 | <b>-1.41</b> 5 | | | 3 CONE | 253 | 2.99E+11 | 3.84E+12 | 4.39E+11 | 0.00E+00 | 5.06E+11 | 4.57E+12 | -0.993 | -1.731 | 6.674 | | 3 CONE | 254 | 4.30E+11 | 3.55E+12 | 3.44E+11 | 0.006+00 | 5.94E+11 | 4.32E+12 | -0.511 | -1.929 | 6.674 | | 3 CONE | 255 | 4.93E+11 | 3.75E+12 | 2.16E+11 | 0.00E+00 | 6.53E+11 | 4.4SE+12 | 0.005 | -1.996 | 6.674 | | | 256 | | 3.91E+12 | 3.42E+11 | 0.00E+00 | 5.37E+11 | 4.68E+12 | 0.522 | -1.926 | 6.674 | | 3 CONE | | 4.28E+11 | | | | | | | | | | 3 CONE | 257 | 2.97E+11 | 3.90E+12 | 3.98 <b>E</b> ⊬11 | 0.00E+00 | 5.09E+11 | 4.60E+12 | 1.002 | -1.726 | 6.674 | | 3 CONE | 258 | 2.20E+11 | 3.95E+12 | 3.27E+11 | 0.00E+00 | 5.30E+11 | 4.50E+12 | 1.415 | -1.407 | 6.674 | | 3 CONE | 259 | 2.99E+11 | 3.60E+12 | 1.89E+11 | 0.006+00 | 3.92E+11 | 4.09E+12 | 1.731 | -0.993 | 6.674 | | 3 CONE | 260 | 4.30E+11 | 3.24E+12 | 2.20E+11 | 0.00E+00 | 3.88E+11 | 3.89E+12 | 1.929 | -0.511 | 6.674 | | | | | 3.22E+12 | 3.80E+11 | 0.00E+00 | 4.25E+11 | 4.10E+12 | 1.996 | -0.005 | 6.674 | | 3 CONE | 261 | 4.93E+11 | | | | | | | | 7.507 | | 3 CONE | 262 | 4.34E+10 | 4.52E+11 | 3.37E+11 | 0.00E+00 | 1.28E+11 | 8.32E+11 | 1.496 | 0.004 | | | 3 CONE | 263 | 3.93E+10 | 4.82E+11 | 2.756+11 | 0.00E+00 | 8.51E+10 | 7.97E+11 | 1.444 | 0.391 | 7.507 | | 3 CONE | 264 | 2.30E+10 | 5.83E+11 | 3.14E+11 | 0.006+00 | 6.07E+10 | 9.20E+11 | 1.293 | 0.751 | 7.507 | | 3 CONE | 265 | 1.18E+10 | 4.77E+11 | 3.99E+11 | 0.00E+00 | 9.71E+10 | 8.88E+11 | 1.055 | 1.060 | 7.507 | | | | | | 4.51E+11 | 0.00E+00 | 4.60E+10 | 9.01E+11 | 0.745 | 1.297 | 7.507 | | 3 CONE | 266 | 2.34E+10 | 4.26E+11 | | | | | | | 7.507 | | 3 CONE | 267 | 3.95E+10 | 4.05E+11 | 3.66E+11 | 0.00E+00 | 3.93E+10 | 8.11E+11 | 0.383 | 1.446 | | | 3 CONE | 268 | 4.48E+10 | 4.13E+11 | 3.56E+11 | 0.00E+00 | 9.20E+10 | 8.13E+11 | -0.004 | 1.496 | 7.507 | | 3 CONE | 269 | 3.93E+10 | 5.89E+11 | 2.63E+11 | 0.00E+00 | 8.66E+10 | 8.92E+11 | -0.391 | 1.444 | 7.507 | | 3 CONE | 270 | 2.30E+10 | 5.79E+11 | 3.086+11 | 0.00E+00 | 1.71E+11 | 9.11E+11 | -0.751 | 1.293 | 7.507 | | | 271 | 1.18E+10 | 5.63E+11 | 4.35E+11 | 0.00E+00 | 1.85E+11 | 1.01E+12 | -1.060 | 1.055 | 7.507 | | 3 COVE | | | | | | | 9.45E+11 | -1.297 | 0.745 | 7.507 | | 3 CONE | 272 | 2.34E+10 | 5.68E+11 | 3.54E+11 | 0.00E+00 | 9.09E+10 | | | | | | 3 CONE | 273 | 3.95E+10 | 5.1 <b>4E+11</b> | 2.156+11 | 0.00E+00 | 5.03E+10 | 7.68E+11 | -1.446 | 0.383 | 7.507 | | 3 CONE | 274 | 4.48E+10 | 4.69E+11 | 2.84E+11 | 0.00E+00 | 4.30E+10 | 7.98E+11 | -1.496 | -0.004 | 7.507 | | 3 CONE | 275 | 3.93E+10 | 4.68E+11 | 4.67E+11 | 0.00E+00 | 9.93E+10 | 9.74E+11 | -1.444 | -0.391 | 7.507 | | | 276 | 2.30E+10 | 4.84E+11 | 4.13E+11 | 0.00E+00 | 1.26E+11 | 9.20E+11 | -1.293 | -0.751 | 7.507 | | | | | | | | | | | -1.060 | 7.507 | | 3 CONE | 277 | 1.18E+10 | 5.03E+11 | 3.376+11 | 0.00E+00 | 7.96E+10 | 8.52E+11 | -1.055 | | | | 3 CONE | 278 | 2.34E+10 | 6.14E+11 | 3.47E+11 | 0.005+00 | 4.93E+10 | 9.85E+11 | -0.745 | -1.297 | 7.507 | | 3 CONE | 279 | 3.95E+10 | 4.77E+11 | 3.81E+11 | 0.00E+00 | 8.37E+10 | 8.98E+11 | -0.383 | <b>-1.44</b> 6 | 7.507 | | 3 CONE | 280 | 4.49E+10 | 4.15E+11 | 3.80E+11 | 0.00E+00 | 9.36E+10 | 8.40E+11 | 0.004 | -1.496 | 7.507 | | | | | | 4.34E+11 | 0.00E+00 | 8.81E+10 | 9.60E+11 | 0.391 | -1.444 | 7.507 | | 3 CONE | 281 | 3.93E+10 | 4.87E+11 | | | | | | -1.444 | | | 3 CONE | 282 | 2.30E+10 | 5.22E+11 | 3.00E+11 | 0.00E+00 | 1.09E+11 | 8.45E+11 | 0.751 | -1.293 | 7.507 | | 3 CONE | 283 | 1.18E+10 | 6.25E+11 | 2.32E+11 | 0.00E+00 | 1.77E+11 | 8.69E+11 | 1.060 | -1.055 | 7.507 | | 3 CONE | 284 | 2.34E+10 | 4.825+11 | 2.39E+11 | 0.0000+000 | 8.92E+10 | 7.45E+11 | 1.297 | -0.745 | 7.507 | | | | | 3.45E+11 | 3.588+11 | 0.00E+00 | 3.74E+10 | 7.43E+11 | 1.446 | -0.383 | 7.507 | | 3 CONE | 285 | 3.95E+10 | | | | | | | | | | 3 CONE | 286 | 4.48E+10 | 3.88E+11 | 4.66E+11 | 0.00E+00 | 9.33E+10 | 8.98E+11 | 1.496 | -0.004 | 7.507 | | 3 CONE | 287 | 1.02E+09 | 1.65E-14 | 2.86E+11 | 0.00E+00 | 5.92E+10 | 2.87E+11 | 0.996 | 0.003 | 8.340 | | 3 CONE | 288 | 8.70E+08 | 0.000000 | 2.40E+11 | 0.0000+00 | 2.23E+10 | 2.41E+11 | 0.962 | 0.260 | 8.340 | | | 289 | 6.D4E+08 | 0.006400 | 3.10E+11 | 0.00E+00 | 6.49E-02 | 3.11E+11 | 0.861 | 0.500 | 8.340 | | 3 CONE | | | | | | | | | | | | 3 CONE | 290 | 4.88E+08 | 5.33E+06 | 3.92E+11 | 0.000 | 2.13E+10 | 3.92E+11 | 0.703 | 0.706 | 8.340 | | 3 CONE | 291 | 6.08E+08 | 5.05E+06 | 3.64E+11 | 0.00E+00 | 2.58E+10 | 3.65E+11 | 0.496 | 0.864 | 8.340 | | 3 CONE | 292 | 8.76E+08 | 0.00E+00 | 2.53E+11 | 0.00E+00 | 1.05E+10 | 2.54E+11 | 0.255 | 0.963 | 8.340 | | 3 CONE | 293 | 1.06E+09 | 1.88E+01 | 3.11E+11 | 0.00E+00 | 2.39E+10 | 3.12E+11 | -0.003 | 0.996 | 8.340 | | 3 CONE | 294 | 8.70E+08 | 1.785+01 | 3.71E+11 | 0.00E+00 | 6.19E+10 | 3.71E+11 | -0.260 | 0.962 | 8.340 | | | | | | 3.85E+11 | | | | | | 8.340 | | 3 CONE | 295 | 6.04E+08 | 0.0006+00 | | 0.00E+00 | 8.50E+10 | 3.85E+11 | -0.500 | 0.861 | | | 3 CONE | 296 | 4.88E+08 | 0.0000+00 | 3.12E+11 | 0.00E+00 | 6.81E+10 | 3.12E+11 | -0.706 | 0.703 | 8.340 | | 3 CONE | 297 | 6.08E+08 | 8.86E-06 | 3.256+11 | 0.00E+00 | 1.77E+10 | 3.26E+11 | -0.864 | 0.496 | 8.340 | | 3 CONE | 298 | 8.76E+08 | 0.00E+00 | 3.50E+11 | 0.0000 | 3.97E+09 | 3.51E+11 | -0.963 | 0.255 | 8.340 | | 3 00NE | 299 | 1.06E+09 | 5.75E-16 | 2.47E+11 | 0.000 | 2.42E+10 | 2.48E+11 | -0.996 | -0.003 | 8.340 | | | 300 | 8.70E+08 | 2.29E-17 | 2.87E+11 | 0.00E+00 | 8.77E+10 | 2.88E+11 | -0.962 | -0.260 | 8.340 | | | | | | | | | | | | | | 3 CONE | 301 | 6.04E+08 | 0.00E+00 | 4.49E+11 | 0.00E+00 | 8.32E+10 | 4.49E+11 | -0.861 | -0.500 | 8.340 | | 3 CONE | 302 | 4.886+08 | 1.68E-06 | 4.57E+11 | 0.0Œ+00 | 4.09E+07 | 4.57E+11 | -0.703 | -0.706 | 8.340 | | 3 CONE | 303 | 6.08E+08 | 1.89E+07 | 3.57E+11 | 0.0000+000 | 1.57E+10 | 3.57E+11 | -0.496 | -0.864 | 8.340 | | 3 CONE | 304 | 8.76E+08 | 1.785+07 | 2.87E+11 | 0.0000+00 | 4.16E+10 | 2.88E+11 | <b>-0.25</b> 5 | -0.963 | 8.340 | | | 305 | 1.06E+09 | 1.89E+07 | 3.095+11 | 0.00E+00 | 2.365+10 | 3.10E+11 | 0.003 | -0.996 | 8.340 | | 3 CONE | | | 1.79E+07 | | | | | | -0.962 | 8.340 | | 3 COVE | 306 | 8.70E+08 | | 2.84E+11 | 0.00E+00 | 8.84E+09 | 2.85E+11 | 0.260 | | | | 3 COVE | 307 | 6.04E+08 | 0.00E+00 | 1.17E+11 | 0.00E+00 | 7.965+09 | 1.17E+11 | 0.500 | -0.861 | 8.340 | | 3 CONE | 308 | 4.88E+08 | 0.00E+00 | 2.52E+11 | 0.006+00 | 9.75E+09 | 2.53E+11 | 0.706 | -0.703 | 8.340 | | 3 CONE | 309 | 6.08E+08 | 6.93E+00 | 3.11E+11 | 0.00E+00 | 9.766+09 | 3.12E+11 | 0.864 | -0.496 | 8.340 | | 3 CONE | 310 | 8.76E+08 | 6.57E+00 | 3.74E+11 | 0.00E+00 | 3.18E+10 | 3.75E+11 | 0.963 | -0.255 | 8.340 | | | | | | | | | | | | | | 3 COVE | 311 | 1.06E+09 | 7.92E-15 | 4.82E+11 | 0.00E+00 | 6.14E+10 | 4.83E+11 | 0.996 | -0.003 | 8.340 | | 3 CONE | 312 | 8.60E+06 | 1.54E-14 | 4.43E+11 | 0.00E+00 | 3.69E+06 | 4.43E+11 | 0.497 | 0.001 | 9.171 | | 3 CONE | 313 | 6.71E+06 | 9.09E-08 | 3.28E+11 | 0.0000+00 | 2.52E+06 | 3.28E+11 | 0.490 | 0.130 | 9.171 | | 3 CONE | 314 | 3.21E+06 | 8.54E-08 | 1.61E+11 | 0.00E+00 | 5.63E+07 | 1.61E+11 | 0.430 | 0.250 | 9.171 | | | 315 | 1.50E+06 | 6.57E-01 | 2.49E+11 | 0.00E+00 | 5.33E+07 | 2.49E+11 | 0.351 | 0.353 | 9.171 | | 3 CONE | | | | | | | | 0.331 | | | | 3 CONE | 316 | 3.27E+06 | 6.23E-01 | 2.23E+11 | 0.00E+00 | 2.63E+05 | 2.23E+11 | 0.248 | 0.431 | 9.171 | | 3 CONE | 317 | 6.79E+06 | 2.89E+00 | 1.25E+11 | 0.00E+00 | 7.356+09 | 1.25E+11 | 0.128 | 0.481 | 9.171 | | 3 CONE | 318 | 9.07E+06 | 2.04E+01 | 1.75E+11 | 0.00E+00 | 5.526+09 | 1.756+11 | -0.001 | 0.497 | 9.171 | | 3 00NE | 319 | 6.71E+06 | 1.67E+01 | 2.92E+11 | 0.00E+00 | 4.55E+10 | 2.92E+11 | -0.130 | 0.480 | 9.171 | | | | | | | | | | | | | | 3 CONE | 320 | 3.21E+06 | 2.78E-03 | 2.676+11 | 0.000 | 4.295+10 | 2.67E+11 | -0.250 | 0.430 | 9.171 | | 3 CONE | 321 | 1.50E+06 | 2.64E-03 | 8.81E+10 | 0.005+00 | 1.146+05 | 8.81E+10 | -0.353 | 0.351 | 9.171 | | 3 CONE | 322 | 3.27E+06 | 1.09E-06 | 3.35E+11 | 0.000 | 2.08E+11 | 3.35E+11 | -0.431 | 0.248 | 9.171 | | 3 CONE | 323 | 6.79E+06 | 1.02E-06 | 4.24E+11 | 0.00E+00 | 2.20E+11 | 4.24E+11 | -0.481 | 0.128 | 9.171 | | 3 CONE | 324 | 9.07E+06 | 5.34E-16 | 1.166-11 | 0.006+00 | 2.27E+10 | 1.16E+11 | -0.497 | -0.001 | 9.171 | | | | | | | | | | | | | | 3 CONE | 325 | 6.71E+06 | 1.73E-17 | 3.786+10 | 0.00E+00 | 4.55E+10 | 3.785+10 | -0.480 | -0.130 | 9.171 | | 3 CONE | 326 | 3.21E+06 | 2.55E-13 | 2.01E+11 | 0.00E+00 | 4.34E+10 | 2.03E+11 | -0.430 | -0.250 | 9.171 | | 3 CONE | 327 | 1.50E+06 | 2.43E-13 | 3.04E+11 | 0.00E+00 | 7.65E-02 | 3.04E+11 | -0.351 | -0.353 | 9.171 | | 3 CONE | 328 | 3.27E+06 | 1.76E+07 | 2.33E+11 | 0.0006+00 | 1.47E+10 | 2.33E+11 | -0.248 | -0.431 | 9.171 | | | 200 | 5-2-2-00 | | | | | | | | | | 3 | CONE | 329 | 6.79E+06 | 1.67E+07 | 2.40E+11 | 0.00E+00 | 2.13E+10 | 2.40E+11 | -0.128 | -0.481 | 9.171 | |---|-------|------------|-------------------|-----------------------|----------|-----------|-------------------|----------|--------|--------|-------| | 3 | COVE | 330 | 9.07E+06 | 1.77E+07 | 2.16E+11 | 0.00E+00 | 5.766+09 | 2.16E+11 | 0.001 | -0.497 | 9.171 | | 3 | ŒNE | 331 | 6.71E+06 | 1.67E+07 | 2.78E+11 | 0.00E+00 | 6.49E+05 | 2.78E+11 | 0.130 | -0.480 | | | 3 | CONE | 332 | 3.21E+06 | 9.88E-08 | 2.25E+11 | 0.00E+00 | | | | | 9.171 | | | | | | | | | 3.196+05 | 2.25E+11 | 0.250 | -0.430 | 9.171 | | 3 | CONE | 333 | 1.50E+06 | 9.37E-08 | 1.55E+11 | 0.006+00 | 1.50E+05 | 1.55E+11 | 0.353 | -0.351 | 9.171 | | 3 | Œ/Æ | 334 | 3.27E+06 | 4.96E-18 | 1.30E+11 | 0.00E+00 | 3.266+05 | 1.30E+11 | 0.431 | -0.248 | 9.171 | | 3 | CONE | 335 | 6.79E+06 | 6.81E-19 | 1.30E+11 | 0.00E+00 | 6.73E+05 | 1.30E+11 | 0.481 | -0.128 | 9.171 | | 3 | Œ/E | 336 | 9.07E+06 | 7.42E-15 | 2.99E+11 | 0.000000 | 2.31E+06 | 2.99E+11 | 0.497 | -0.001 | 9.171 | | 3 | ∞.E | 337 | 6.49E-01 | 0.00E+00 | 6.30E+11 | 0.00E+00 | 3.89E+06 | 6.30E+11 | 0.050 | 0.000 | 9.917 | | 3 | COVE. | 338 | 6.49E-01 | 1.77E-07 | 4.02E+11 | 0.006+00 | 2.46E+06 | 4.02E+11 | 0.048 | 0.013 | 9.917 | | 3 | ή | 339 | 6.49E-01 | 1.67E-07 | 3.25E-12 | 0.0006+00 | 1.09E+08 | 6.49E-01 | 0.043 | 0.025 | 9.917 | | 3 | CONE | 340 | 6.49E-01 | 9.84E-07 | 1.48E+11 | 0.00E+00 | 1.035+08 | 1.48E+11 | 0.035 | 0.035 | 9.917 | | 3 | CONE | 341 | 6.49E-01 | 9.196-07 | 1.40E+11 | 0.00E+00 | 6.49E-02 | 1.40E+11 | 0.025 | 0.043 | 9.917 | | 3 | CONE | 342 | 6.49E-01 | 5.65E+00 | 3.25E-12 | 0.00E+00 | 6.49E-02 | 6.30E+00 | 0.013 | 0.048 | 9.917 | | 3 | CONE | 343 | | 5.355+00 | | | | | | | | | | | | 6.49E-01 | | 5.46E+07 | 0.006+00 | 6.49E-02 | 5.46E+07 | -0.000 | 0.050 | 9.917 | | 3 | COVE | 344 | 6.49E-01 | 0.005+00 | 4.55E+10 | 0.0016+00 | 6.496-02 | 4.55E+10 | -0.013 | 0.048 | 9.917 | | 3 | ONE | 345 | 6.49E-01 | 5.42E-03 | 4.28E+10 | 0.00E+00 | 6.49E-02 | 4.28E+10 | -0.025 | 0.043 | 9.917 | | 3 | COVE | 346 | 6.49E-01 | 5.146-03 | 3.25E-12 | 0.00E+00 | 6.49E-02 | 6.54E-01 | -0.035 | 0.035 | 9.917 | | 3 | COVE. | 347 | 6.49E-01 | 2.13E-06 | 4.05E+11 | 0.00E+00 | 4.05E+11 | 4.05E+11 | -0.043 | 0.025 | 9.917 | | 3 | CO/E | 348 | 6.49E-01 | 1.99 <del>6-</del> 06 | 3.82E+11 | 0.000000 | 3.81E+11 | 3.82E+11 | -0.048 | 0.013 | 9.917 | | 3 | COVE | 349 | 6.49E-01 | 0.00E+00 | 3.25E-12 | 0.00E+00 | 5.26E+07 | 6.49E-01 | -0.050 | -0.000 | 9.917 | | 3 | ή | 350 | 6.49E-01 | 0.006+00 | 3.296+09 | 0.00E+00 | 6.49E-02 | 3.29E+09 | -0.048 | -0.013 | 9.917 | | 3 | COVE | 351 | 6.49E-01 | 4.986-13 | 3.14E+09 | 0.00E+00 | 6.49E-02 | 3.14E+09 | -0.043 | -0.025 | 9.917 | | 3 | COVE | 352 | 6.49E-01 | 4.72E-13 | 3.25E-12 | 0.006+00 | 8.74E-02 | 6.49E-01 | -0.035 | -0.035 | 9.917 | | 3 | CONE | 353 | 6.49E-01 | 2.03E-16 | 2.335+09 | 0.00E+00 | 8.62E-02 | 2.33E+09 | -0.025 | -0.043 | 9.917 | | 3 | | | | | | | | | | | | | | COVE | 354 | 6.49E-01 | 2.48E-18 | 2.83E+11 | 0.00E+00 | 6.49E-02 | 2.83E+11 | -0.013 | -0.048 | 9.917 | | 3 | COVE | 355 | 6.49E-01 | 2.32E-18 | 2.64E+11 | 0.00E+00 | 6.49E-02 | 2.54E+11 | 0.000 | -0.050 | 9.917 | | 3 | COVE. | 356 | 6.49E-01 | 0.00E+00 | 4.05E+11 | 0.006+00 | 6. <b>49E</b> -02 | 4.05E+11 | 0.013 | -0.048 | 9.917 | | 3 | COVE | 357 | 6.49E-01 | 1.93E-07 | 3.81E+11 | 0.0006+00 | 6.49E-02 | 3.81E+11 | 0.025 | -0.043 | 9.917 | | 3 | CONE | 358 | 6.49E-01 | 1.83E-07 | 3.185+09 | 0.006+00 | 6.49E-02 | 3.18E+09 | 0.035 | -0.035 | 9.917 | | 3 | ή. | 359 | 6.49E-01 | 6.59G-18 | 8.94E+09 | 0.00E+00 | 6.49E-02 | 8.94E+09 | 0.043 | -0.025 | 9.917 | | 3 | CONE | 360 | 6.49E-01 | 0.00E+00 | 5.29E+09 | 0.006+00 | 6.49E-02 | 5.29E+09 | 0.048 | -0.013 | 9.917 | | 3 | CONE | 361 | 6.49E-01 | 0.00E+00 | 1.97E+11 | 0.00E+00 | 1.87E+06 | 1.97E+11 | 0.050 | -0.000 | 9.917 | | 4 | DESK | 362 | 1.03E+14 | 1.92E+12 | 1.66E+12 | 5.24E+12 | 0.00E+00 | 1.066+14 | 5.993 | -0.016 | 0.000 | | 4 | DISK | 363 | | | | | | | | | | | | | | 1.03E+14 | 2.06E+12 | 1.45E+12 | 5.24E+12 | 0.005+00 | 1.06E+14 | 5.785 | -1.566 | 0.000 | | 4 | DISK | 364 | 9.34E+13 | 2.53E+12 | 1.09E+12 | 4.74E+12 | 0.00E+00 | 9.70E+13 | 5.182 | -3.010 | 0.000 | | 4 | DISK | 365 | 8.46E+13 | 2.53E+12 | 1.295+12 | 4.366+12 | 0.00E+00 | 8.84E+13 | 4.227 | -4.249 | 0.000 | | 4 | DISK | 366 | 9.39E+13 | 2.20E+12 | 1.25E+12 | 4.88E+12 | 0.0000 | 9.73E+13 | 2.983 | -5.198 | 0.000 | | 4 | DISK | 367 | 1.03E+14 | 2.205+12 | 1.20G+12 | 5.37E+12 | 0.00E+00 | 1.06E+14 | 1.536 | -5.793 | 0.000 | | 4 | DISK | 368 | 1.03E+14 | 1.82E+12 | 1.16E+12 | 5.37E+12 | 0.00E+00 | 1.06E+14 | -0.016 | -5.993 | 0.000 | | 4 | DISK | 369 | 1.03E+14 | 2.095+12 | 1.035+12 | 5.28E+12 | 0.00E+00 | 1.06E+14 | -1.566 | -5.785 | 0.000 | | 4 | DISK | 370 | 9.34E+13 | 2.23E+12 | 9.33E+11 | 4.77E+12 | 0.00E+00 | 9.65E+13 | -3.010 | -5.182 | 0.000 | | 4 | DESK | 371 | 8.46E+13 | 2.34E+12 | 9.22E+11 | 4.38E+12 | 0.00E+00 | 8.79E+13 | -4.249 | -4.227 | 0.000 | | 4 | DISK | 372 | 9.39E+13 | 2.34E+12 | 9.96E+11 | 4.88E+12 | 0.00E+00 | 9.72E+13 | -5.198 | -2.983 | 0.000 | | 4 | DISK | 373 | 1.03E+14 | 1.97E+12 | 1.04E+12 | 5.30E+12 | | | | | | | 4 | DISK | | | | | | 0.0000 | 1.06E+14 | -5.793 | -1.536 | 0.000 | | | | 374 | 1.03E+14 | 1.895+12 | 1.08E+12 | 5.22E+12 | 0.00E+00 | 1.06E+14 | -5.993 | 0.016 | 0.000 | | 4 | DLSK | 375 | 1.03E+14 | 2.065+12 | 8.89E+11 | 5.19E+12 | 0.00E+00 | 1.06E+14 | -5.785 | 1.566 | 0.000 | | 4 | DESK | 376 | 9.34E+13 | 2.02E+12 | 1.20E+12 | 4.78E+12 | 0.00E+00 | 9.66E+13 | -5.182 | 3.010 | 0.000 | | 4 | DISK | 377 | 8.46E+13 | 1.80E+12 | 1.55E+12 | 4.396+12 | 0.00E+00 | 8.80E+13 | -4.227 | 4.249 | 0.000 | | 4 | DISK | 378 | 9.39E+13 | 2.11E+12 | 1.47E+12 | 5.075+12 | 0.00E+00 | 9.75E+13 | -2.983 | 5.198 | 0.000 | | 4 | DUSK | 379 | 1.03E+14 | 2.14E+12 | 1.37E+12 | 5.43E+12 | 0.005+00 | 1.06E+14 | -1.536 | 5.793 | 0.000 | | 4 | DISK | 380 | 1.03E+14 | 2.17E+12 | 1.12E+12 | 5.24E+12 | 0.005+00 | 1.06E+14 | 0.016 | 5.993 | 0.000 | | 4 | DISK | 381 | 1.03E+14 | 2.26E+12 | 1.02E+12 | 5.31E+12 | 0.006+00 | 1.06E+14 | 1.566 | 5.785 | 0.000 | | 4 | DISK | 382 | 9.34E+13 | 2.16B+12 | 1.25E+12 | 4.83E+12 | 0.00E+00 | 9.68E+13 | 3.010 | 5.182 | 0.000 | | 4 | DISK | 383 | 8.46E+13 | 2.08E+12 | 1.21E+12 | 4.32E+12 | | | | | | | 4 | DESK | 384 | 9.39E+13 | | | | 0.00E+00 | 8.79E+13 | 4.249 | 4.227 | 0.000 | | _ | | | | 2.06E+12 | 1.10E+12 | 4.74E+12 | 0.000000 | 9.70E+13 | 5.198 | 2.983 | 0.000 | | 4 | DESK | 385 | 1.03E+14 | 1.86E+12 | 1.02E+12 | 5.17E+12 | 0.00E+00 | 1.06E+14 | 5.793 | 1.536 | 0.000 | | 4 | DISK | 386 | 1.03E+14 | 1.75E+12 | 1.11E+12 | 5.21E+12 | 0.006+00 | 1.06E+14 | 5.993 | 0.016 | 0.000 | | 4 | DISK | 387 | 9.16E+13 | 2.53E+12 | 1.33E+12 | 4.74E+12 | 0.00E+00 | 9.55E+13 | 5.243 | -0.014 | 0.000 | | 4 | DISK | 388 | 8.94E+13 | 2.84E+12 | 1.28E+12 | 4.64E+12 | 0.000 | 9.36E+13 | 5.061 | -1.370 | 0.000 | | 4 | DISK | 389 | 8.17E+13 | 3.465+12 | 1.33E+12 | 4.30E+12 | 0.000000 | 8.65E+13 | 4.534 | -2.633 | 0.000 | | 4 | DESK | 390 | 7.75E+13 | 3.376+12 | 1.59E+12 | 4.18E+12 | 0.005+00 | 8.25E+13 | 3.698 | -3.717 | 0.000 | | 4 | DESK | 391 | 8.20E+13 | 3.18E+12 | 1.43E+12 | 4.38E+12 | 0.0000 | 8.66E+13 | 2.610 | -4.547 | 0.000 | | 4 | DISK | 392 | 8.95E+13 | 2.78E+12 | 1.296+12 | 4.72E+12 | 0.00E+00 | 9.36E+13 | 1.344 | -5.068 | 0.000 | | 4 | DISK | 393 | 9.17F±13 | 2.39F+12 | 1.27E+12 | 4.87E+12 | 0.0000 | 9.546+13 | -0.014 | | 0.000 | | 4 | DISK | 394 | 8.94E+13 | 2.956+12 | 1.20E+12 | 4.66E+12 | 0.00E+00 | 9.365+13 | | -5.243 | | | 4 | | | 8.17E+13 | 3.22E+12 | | | | | -1.370 | -5.0ର | 0.000 | | | DISK | 395<br>396 | 7.75E+13 | | 1.05E+12 | 4.226+12 | 0.000 | 8.59E+13 | -2.633 | -4.534 | 0.000 | | | | | | 3.495+12 | 1.09E+12 | 4.00E+12 | 0.0000 | 8.21E+13 | -3.717 | -3.698 | 0.000 | | 4 | DESK | 397 | 8.20E+13 | 3.78E+12 | 1.186+12 | 4.31E+12 | 0.0000 | 8.69E+13 | -4.547 | -2.610 | 0.000 | | 4 | DESK | 398 | 8.95E+13 | 2.97E+12 | 1.215+12 | 4.67E+12 | 0.0Œ+00 | 9.37E+13 | -5.068 | -1.344 | 0.000 | | 4 | DESK | 399 | 9.17 <b>G</b> +13 | 2.50E+12 | 1.51E+12 | 4.79E+12 | 0.00E+00 | 9.57E+13 | -5.243 | 0.014 | 0.000 | | 4 | DISK | 400 | 8.94E+13 | 2.77E+12 | 1.34E+12 | 4.71E+12 | 0.00E+00 | 9.36E+13 | -5.061 | 1.370 | 0.000 | | 4 | DISK | 401 | 8.17E+13 | 3.07E+12 | 1.36E+12 | 4.33E+12 | 0.00E+00 | 8.61E+13 | -4.534 | 2.633 | 0.000 | | 4 | DESK | 402 | 7.75E+13 | 3.45E+12 | 1.75E+12 | 4.11E+12 | 0.00E+00 | 8.27E+13 | -3.698 | 3.717 | 0.000 | | 4 | DESK | 403 | 8.20E+13 | 3.466+12 | 1.65E+12 | 4.41E+12 | 0.00E+00 | | | | | | 4 | DESK | 404 | 8.95E+13 | 3.06E+12 | 1.31E+12 | | | 8.71E+13 | -2.610 | 4.547 | 0.000 | | | | | | | | 4.73E+12 | 0.00E+00 | 9.39E+13 | -1.344 | 5.068 | 0.000 | | 4 | DESK | 405 | 9.17E+13 | 2.78E+12 | 1.22E+12 | 4.79E+12 | 0.005+00 | 9.58E+13 | 0.014 | 5.243 | 0.000 | | 4 | DESK | 406 | 8.94E+13 | 3.02E+12 | 1.34E+12 | 4.67E+12 | 0.000 | 9.38E+13 | 1.370 | 5.061 | 0.000 | | 4 | DISK | 407 | 8.17E+13 | 3.35E+12 | 1.226+12 | 4.256+12 | 0.000 | 8.62E+13 | 2.633 | 4.534 | 0.000 | | 4 | DESK | 408 | 7.75E+13 | 3.295+12 | 1.11E+12 | 4.04E+12 | 0.000 | 8.19E+13 | 3.717 | 3.698 | 0.000 | | 4 | DISK | 409 | 8.20E+13 | 3.27E+12 | 1.20E+12 | 4.26E+12 | 0.000 | 8.64E+13 | 4.547 | 2.610 | 0.000 | | 4 | DISK | 410 | 8.956+13 | 3.03E+12 | 1.145+12 | 4.67E+12 | 0.00000 | 9.37E+13 | 5.068 | 1.344 | 0.000 | | 4 | DISK | 411 | 9.16E+13 | 2.52E+12 | 1.07E+12 | 4.77E+12 | 0.00E+00 | 9.52E+13 | 5.243 | 0.014 | 0.000 | | 4 | DISK | 412 | 7.09E+13 | 4.29E+12 | 2.326+12 | 3.92E+12 | 0.00E+00 | 7.76E+13 | 4.493 | -0.012 | 0.000 | | 4 | DISK | 413 | 6.77E+13 | 5.16E+12 | 2.376+12 | 3.68E+12 | 0.005+00 | 7.52E+13 | 4.337 | -1.174 | 0.000 | | 4 | DLSK | 414 | 6.05E+13 | 6.26E+12 | 2.00E+12 | 3.46E+12 | 0.00E+00 | | | | | | 4 | DISK | 415 | 5.76E+13 | 6.48E+12 | 2.05E+12 | | | 6.88E+13 | 3.885 | -2.257 | 0.000 | | | | | | | | 3.46E+12 | 0.00E+00 | 6.62E+13 | 3.169 | -3.185 | 0.000 | | 4 | DISK | 416 | 6.07E+13 | 6.37E+12 | 1.925+12 | 3.48E+12 | 0.00E+00 | 6.90E+13 | 2.236 | -3.897 | 0.000 | | 4 | DISK | 417 | 6.78E+13 | 4.965+12 | 1.68E+12 | 3.61E+12 | 0.000 | 7.45E+13 | 1.152 | -4.343 | 0.000 | | 4 | DISK | 40.8 | 7.12E+13 | 4.20E+12 | 1.89E+12 | 3.87E+12 | 0.0000 | 7.73E+13 | -0.012 | -4.493 | 0.000 | | 4 | DISK | 419 | 6.77E+13 | 5.39E+12 | 1.88E+12 | 3.64E+12 | 0.000000 | 7.50E+13 | -1.174 | -4.337 | 0.000 | | 4 | DESK | 420 | 6.0 <b>5</b> E+13 | 6.05E+12 | 2.06E+12 | 3.30E+12 | 0.00E+00 | 6.87E+13 | -2.257 | -3.885 | 0.000 | | 4 | DISK | 421 | 5.76E+13 | 6.33E+12 | 2.12E+12 | 3.26E+12 | 0.00E+00 | 6.61E+13 | -3.185 | -3.169 | 0.000 | |---|--------|-------------|-----------------------|-----------------------|----------|----------|-----------|-------------------|----------------|--------------------|--------| | | DISK | 422 | 6.075+13 | 6.54E+12 | 2.00E+12 | 3.46E+12 | 0.00E+00 | 6.92E+13 | -3.897 | -2.236 | 0.000 | | 4 | | | | | | | 0.00E+00 | 7.51E+13 | -4.343 | -1.152 | 0.000 | | 4 | DISK | 423 | 6.78E+13 | 5.34E+12 | 1.92E+12 | 3.67E+12 | | | | | | | 4 | DISK | 424 | 7.12E+13 | 4.43E+12 | 2.01E+12 | 3.95E+12 | 0.00E+00 | 7.76E+13 | -4.493 | 0.012 | 0.000 | | 4 | DESK | 425 | 6.77E+13 | 4.82E+12 | 1.94E+12 | 3.76E+12 | 0.00E+00 | 7.44E+13 | <b>-4.33</b> 7 | 1.174 | 0.000 | | 4 | DISK | 426 | 6.05E+13 | 5.91E+12 | 1.77E+12 | 3.47E+12 | 0.00E+00 | 6.82E+13 | -3.885 | 2.257 | 0.000 | | | | | | 6.52B+12 | 2.07E+12 | 3.34E+12 | 0.00E+00 | 6.62E+13 | -3.169 | 3.185 | 0.000 | | 4 | DESK | 427 | 5.76E+13 | | | | | | | 3.897 | 0.000 | | 4 | DISK | 428 | 6.07E+13 | 6.21E+12 | 1.96E+12 | 3.32E+12 | 0.000000 | 6.89E+13 | -2.236 | | | | 4 | DISK | 429 | 6.78E+13 | 5.13E+12 | 1.56E+12 | 3.60E+12 | 0.00E+00 | 7.45E+13 | -1.152 | 4.343 | 0.000 | | 4 | DISK | 430 | 7.12E+13 | 4.20E+12 | 1.73E+12 | 3.87E+12 | 0.00E+00 | 7.71E+13 | 0.012 | 4.493 | 0.000 | | | | | 6.77E+13 | 5.35E+12 | 1.88E+12 | 3.73E+12 | 0.00E+00 | 7.49E+13 | 1.174 | 4.337 | 0.000 | | 4 | DISK | 431 | | | | | 0.00E+00 | 6.85E+13 | 2.257 | 3.885 | 0.000 | | 4 | DISK | 432 | 6.0 <del>56+</del> 13 | 6.52E+12 | 1.48E+12 | 3.40E+12 | | | | | | | 4 | DISK | 433 | 5.766+13 | 6.526+12 | 1.35E+12 | 3.20E+12 | 0.00E+00 | 6.55E+13 | 3.185 | 3.169 | 0.000 | | 4 | DISK | 434 | 6.07E+13 | 6.23E+12 | 1.76E+12 | 3.27E+12 | 0.00E+00 | 6.87E+13 | 3.897 | 2.236 | 0.000 | | 4 | DISK | 435 | 6.78E+13 | 5.25E+12 | 1.77E+12 | 3.70E+12 | 0.00E+00 | 7.49E+13 | 4.343 | 1.152 | 0.000 | | | | | | | 1.74E+12 | 3.95E+12 | 0.00E+00 | 7.71E+13 | 4.493 | 0.012 | 0.000 | | 4 | DISK | 436 | 7.09E+13 | 4.39E+12 | | | | | | | 0.000 | | 4 | DISK | <b>4</b> 37 | 5.09E+13 | 8.29E+12 | 4.36E+12 | 3.22E+12 | 0.00E+00 | 6.35E+13 | 3.743 | -0.010 | | | 4 | DISK | 438 | 4.87E+13 | 1.04E+13 | 4.43E+12 | 3.30E+12 | 0.00E+00 | 6.35E+13 | 3.ങ | -0.978 | 0.000 | | 4 | DISK | 439 | 3.96E+13 | 1.18E+13 | 3.596+12 | 2.87E+12 | 0.00E+00 | 5.50E+13 | 3.237 | -1.890 | 0.000 | | | | | | 1.17E+13 | 3.34E+12 | 2.32E+12 | 0.006+00 | 4.85E+13 | 2.640 | -2.654 | 0.000 | | 4 | DISK | 440 | 3.35E+13 | | | | | 5.51E+13 | 1.863 | -3.247 | 0.000 | | 4 | DISK | 441 | 3.99E+13 | 1.165+13 | 3.59E+12 | 2.525+12 | 0.006+00 | | | | | | 4 | DISK | 442 | 4.88E+13 | 9.82E+12 | 4.07E+12 | 2.91E+12 | 0.00E+00 | 6. <i>27</i> E+13 | 0.959 | -3.618 | 0.000 | | 4 | DISK | 443 | 5.12E+13 | 8.90E+12 | 4.21E+12 | 3.04E+12 | 0.00E+00 | 6.43E+13 | -0.010 | -3.743 | 0.000 | | 4 | DISK | 444 | 4.87E+13 | 9.965+12 | 3.786+12 | 3.03E+12 | 0.00E+00 | 6.25E+13 | -0.978 | -3.613 | 0.000 | | | | | | | | 2.65E+12 | 0.00E+00 | 5.46E+13 | -1.880 | -3.237 | 0.000 | | 4 | DLSK | 445 | 3.96E+13 | 1.10E+13 | 4.06E+12 | | | | | | | | 4 | DISK | 446 | 3.35E+13 | 1.24E+13 | 4.24E+12 | 2.47E+12 | 0.00E+00 | 5.02E+13 | -2.654 | -2.640 | 0.000 | | 4 | DISK | 447 | 3.99E+13 | 1.21E+13 | 3.97E+12 | 2.76E+12 | 0.00E+00 | 5.60E+13 | -3.247 | -1.863 | 0.000 | | 4 | DISK | 448 | 4.89E+13 | 9.51E+12 | 4.50E+12 | 3.21E+12 | 0.00E+00 | 6.29E+13 | -3.618 | -0.9 <del>59</del> | 0.000 | | | | | 5.12E+13 | 7.83E+12 | 4.13E+12 | 3.26E+12 | 0.00E+00 | 6.31E+13 | -3.743 | 0.010 | 0.000 | | 4 | DISK | 449 | | | | | | | | | 0.000 | | 4 | DISK | 450 | 4.87E+13 | 8.52E+12 | 3.55E+12 | 2.95E+12 | 0.00E+00 | 6.09E+13 | -3.613 | 0.978 | | | 4 | DISK | 451 | 3.96E+13 | 1.11E+13 | 3.64E+12 | 2.83E+12 | 0.00E+00 | 5.43E+13 | -3.237 | 1.880 | 0.000 | | 4 | DISK | 452 | 3.35E+13 | 1.20E+13 | 3.68E+12 | 2.56E+12 | 0.00E+00 | 4.92E+13 | -2.640 | 2.654 | 0.000 | | 4 | DISK | 453 | 3.99E+13 | 1.14B+13 | 3.95E+12 | 2.78E+12 | 0.00E+00 | 5.52E+13 | -1.863 | 3.247 | 0.000 | | | | | | | 3.74E+12 | 3.20E+12 | 0.000 | 6.30E+13 | -0.959 | 3.618 | 0.000 | | 4 | DISK | 454 | 4.88E+13 | 1.04E+13 | | | | | | | | | 4 | DISK | <b>45</b> 5 | 5.12E+13 | 8.89E+12 | 3.77E+12 | 3.23E+12 | 0.00E+00 | 6.38E+13 | 0.010 | 3.743 | 0.000 | | 4 | DISK | 456 | 4.87E+13 | 9.93E+12 | 3.93E+12 | 3.23E+12 | 0.00E+00 | 6.26E+13 | 0.978 | 3.613 | 0.000 | | 4 | DISK | 457 | 3.96E+13 | 1.20E+13 | 3.49E+12 | 2.71E+12 | 0.0015+00 | 5.51E+13 | 1.880 | 3.237 | 0.000 | | 4 | DISK | 458 | 3.35E+13 | 1.21E+13 | 3.40E+12 | 2.326+12 | 0.00E+00 | 4.90E+13 | 2.654 | 2.640 | 0.000 | | | DESK | 459 | 3.99E+13 | 1.12E+13 | 3.65E+12 | 2.53E+12 | 0.006+00 | 5.48E+13 | 3.247 | 1.863 | 0.000 | | 4 | | | | 9.45E+12 | 3.60E+12 | 2.86E+12 | 0.005+00 | 6.196+13 | 3.618 | 0.959 | 0.000 | | 4 | DISK | 460 | 4.88E+13 | | | | | 6.29E+13 | 3.743 | 0.010 | 0.000 | | 4 | DESK | 461 | 5.09E+13 | 8.29E+12 | 3.71E+12 | 3.10E+12 | 0.00E+00 | | | | | | 4 | DISK | 462 | 4.07E+13 | 1.09E+13 | 4.87E+12 | 2.87E+12 | 0.00E+00 | 5.66E+13 | 3.008 | -0.008 | 0.000 | | 4 | DISK | 463 | 3.89E+13 | 1.38E+13 | 5.01E+12 | 3.256+12 | 0.000000 | 5.77E+13 | 2.904 | -0.786 | 0.000 | | 4 | DESK | 464 | 2.86E+13 | 1.53E+13 | 4.69E+12 | 2.71E+12 | 0.00E+00 | 4.86E+13 | 2.601 | -1.511 | 0.000 | | 4 | DISK | 465 | 2.14E+13 | 1.45E+13 | 4.39E+12 | 1.71E+12 | 0.00E+00 | 4.02E+13 | 2.122 | -2.133 | 0.000 | | 4 | DISK | 466 | 2.90E+13 | 1.46E+13 | 4.87E+12 | 2.01E+12 | 0.00E+00 | 4.85E+13 | 1.497 | -2.60 <del>9</del> | 0.000 | | | | | | | | 2.69E+12 | 0.00E+00 | 5.79E+13 | 0.771 | -2.908 | 0.000 | | 4 | DISK | 467 | 3.90E+13 | 1.285+13 | 6.01E+12 | | | | | -3.008 | 0.000 | | 4 | DISK | 468 | 4.10E+13 | 1.21E+13 | 5.83E+12 | 2.82E+12 | 0.00E+00 | 5.90E+13 | -0.008 | | | | 4 | DISK | <b>469</b> | 3.89E+13 | 1.28E+13 | 5.06G+12 | 2.85E+12 | 0.00E+00 | 5.68E+13 | -0.786 | -2.904 | 0.000 | | 4 | DISK | 470 | 2.86E+13 | 1.39 <del>5+</del> 13 | 5.11E+12 | 2.40E+12 | 0.00E+00 | 4.77E+13 | -1.511 | -2.601 | 0.000 | | 4 | DILSK | 471 | 2.14E+13 | 1.65E+13 | 5.39E+12 | 2.05E+12 | 0.00E+00 | 4.33E+13 | -2.133 | -2.122 | 0.000 | | 4 | DISK | 472 | 2.90E+13 | 1.61E+13 | 5.19E+12 | 2.366+12 | 0.00E+00 | 5.03E+13 | -2.609 | -1.497 | 0.000 | | | | | | 1.225+13 | 6.38E+12 | 3.11E+12 | 0.00E+00 | 5.76E+13 | -2.908 | -0.771 | 0.000 | | 4 | DLSK | 473 | 3.90E+13 | | | | | | -3.008 | 0.008 | 0.000 | | 4 | DISK | 474 | 4.10E+13 | 9.805+12 | 6.04E+12 | 3.096+12 | 0.00E+00 | 5.696+13 | | | | | 4 | DISK | 475 | 3.89E+13 | 1.086+13 | 4.92E+12 | 2.72E+12 | 0.00E+00 | 5.46E+13 | -2.904 | 0.786 | 0.000 | | 4 | DISK | 476 | 2.86E+13 | 1.43E+13 | 5.17E+12 | 2.65E+12 | 0.00E+00 | 4.81E+13 | -2.601 | 1.511 | 0.000 | | 4 | DISK | 477 | 2.14E+13 | 1.58E+13 | 5.09E+12 | 2.26E+12 | 0.006+00 | 4.23E+13 | -2.122 | 2.133 | 0.000 | | | | | | 1.495+13 | 5.69E+12 | 2.67E+12 | 0.00E+00 | 4.97E+13 | -1.497 | 2.609 | 0.000 | | 4 | DISK | 478 | 2.90E+13 | | | | | | | 2.908 | 0.000 | | 4 | DESK | 479 | 3.90E+13 | 1.43E+13 | 5.29E+12 | 3.16E+12 | 0.00E+00 | 5.86E+13 | -0.771 | | | | 4 | DISK | 480 | 4.10E+13 | 1.26E+13 | 5.25E+12 | 3.14E+12 | 0.00E+00 | 5.88E+13 | 0.008 | 3.008 | 0.000 | | 4 | DESK | 481 | 3.89E+13 | 1.28E+13 | 5.65E+12 | 3.05E+12 | 0.00E+00 | 5.73E+13 | 0.786 | 2.904 | 0.000 | | 4 | DISK | 482 | 2.86E+13 | 1.54E+13 | 4.94E+12 | 2.32E+12 | 0.00E+00 | 4.90E+13 | 1.511 | 2.601 | 0.000 | | | | | | | 4.80E+12 | 1.97E+12 | 0.00E+00 | 4.17E+13 | 2.133 | 2.122 | 0.000 | | 4 | DISK | 483 | 2.14E+13 | 1.55E+13 | | | | | 2.609 | 1.497 | 0.000 | | 4 | DISK | 484 | 2.90E+13 | 1.43E+13 | 4.966+12 | 2.40E+12 | 0.005+00 | 4.835+13 | | | 0.000 | | 4 | DISK | 485 | 3.90E+13 | 1.245+13 | 4.76E+12 | 2.58E+12 | 0.000000 | 5.62E+13 | 2.908 | 0.771 | | | 4 | DISK | 486 | 4.07E+13 | 1.106+13 | 4.76E+12 | 2.66E+12 | 0.00E+00 | 5.656+13 | 3.008 | 0.008 | 0.000 | | 5 | SPHERE | 487 | 7.00E-13 | 1.50E+12 | 5.36E+12 | 0.00E+00 | 5.45E+11 | 6.86E+12 | 0.204 | 0.001 | 14.992 | | 5 | SHERE | 488 | 6.14E-13 | 1.62E+12 | 5.98E+12 | 0.005+00 | 5.58E+11 | 7.60E+12 | 0.197 | 0.053 | 14.992 | | 5 | SHERE | 489 | 4.53E-13 | 1.67E+12 | 5.93E+12 | 0.00E+00 | 5.12E+11 | 7.60E+12 | 0.176 | 0.102 | 14.992 | | 5 | SPHERE | 490 | 3.92E-13 | 1.386+12 | 5.41E+12 | 0.00E+00 | 3.97E+11 | 6.79E+12 | 0.144 | 0.145 | 14.992 | | | | | 4.56E-13 | | 5.56E+12 | 0.000 | 3.34E+11 | 6.84E+12 | 0.102 | 0.177 | 14.992 | | 5 | SHEKE. | 491 | | 1.285+12 | | | | | | | 14.992 | | 5 | SHERE | 492 | 6.17E-13 | 1.395+12 | 5.74E+12 | 0.00E+00 | 4.09E+11 | 7.13E+12 | 0.052 | 0.197 | | | 5 | SHERE | 493 | 7.22E-13 | 1.40E+12 | 5.436+12 | 0.00E+00 | 3.80E+11 | 6.83E+12 | -0.001 | 0.204 | 14.992 | | 5 | SPHERE | 494 | 6.14E-13 | 1.60E+12 | 5.27E+12 | 0.00E+00 | 3.20E+11 | 6.86E+12 | -0.053 | 0.197 | 14.992 | | 5 | SPHERE | 495 | 4.53E-13 | 1.37E+12 | 5.456+12 | 0.00E+00 | 3.36E+11 | 6.82E+12 | -0.102 | 0.176 | 14.992 | | 5 | SPIE | 496 | 3.92E-13 | 1.53E+12 | 5.87E+12 | 0.00E+00 | 3.01E+11 | 7.40E+12 | -0.145 | 0.144 | 14.992 | | | | | | | | 0.00E+00 | 3.17E+11 | 7.62E+12 | -0.177 | 0.102 | 14.992 | | 5 | SHERE | 497 | 4.56E-13 | 1.35E+12 | 6.27£+12 | | | | | | 14.992 | | 5 | SPHERE | 498 | 6.17E-13 | 9.54E+11 | 5.97E+12 | 0.00E+00 | 2.965+11 | 6.92E+12 | -0.197 | 0.052 | | | 5 | SHERE | <b>49</b> 9 | 7.22E-13 | 1.095+12 | 5.73E+12 | 0.00E+00 | 2.38E+11 | 6.82E+12 | -0.204 | -0.001 | 14.992 | | 5 | SHERE | 500 | 6.14E-13 | 1.066+12 | 5.46E+12 | 0.000000 | 2.06E+11 | 6.52E+12 | -0.197 | -0.053 | 14.992 | | 5 | SPHERE | 501 | 4.53E-13 | 1.10E+12 | 5.66E+12 | 0.00E+00 | 1.81E+11 | 6.76E+12 | -0.176 | -0.102 | 14.992 | | 5 | SPHERE | 502 | 3.92E-13 | 1.356+12 | 5.96E+12 | 0.00E+00 | 2.38E+11 | 7.31E+12 | -0.144 | -0.145 | 14.992 | | 5 | SHERE | 503 | 4.56E-13 | 1.05E-12 | 5.08E+12 | 0.005+00 | 4.19E+11 | 6.13E+12 | -0.102 | -0.177 | 14.992 | | | | | | 7.61E+11 | 5.03E+12 | 0.00E+00 | 4.57E+11 | 5.79E+12 | -0.052 | -0.197 | 14.992 | | 5 | SHERE | 504 | 6.17E-13 | | | | | | | -0.204 | 14.992 | | 5 | SHERE | 505 | 7.22E-13 | 9.09E+11 | 5.61E+12 | 0.00E+00 | 3.29E+11 | 6.52E+12 | 0.001 | | | | 5 | SPHERE | 506 | 6.14E-13 | 8.46E+11 | 5.28E+12 | 0.00E+00 | 1.53E+11 | 6.13E+12 | 0.053 | -0.197 | 14.992 | | 5 | SPHERE | 507 | 4.53E-13 | 1.05E+12 | 5.09E+12 | 0.00E+00 | 1.13E+11 | 6.12E+12 | 0.102 | -0.176 | 14.992 | | 5 | SHERE | 508 | 3.92E-13 | 8.346+11 | 5.27E+12 | 0.00E+00 | 2.49E+11 | 6.10E+12 | 0.145 | -0.144 | 14.992 | | | | | | | | 0.00E+00 | 2.93E+11 | 6.66E+12 | 0.177 | -0.102 | 14.992 | | 5 | SHERE | 509 | 4.56E-13 | 1.03E+12 | 5.635+12 | | | | | | | | 5 | SHEE | 510 | 6.17E-13 | 1.39E+12 | 5.566+12 | 0.00E+00 | 1.97E+11 | 6.95E+12 | 0.197 | -0.052 | 14.992 | | 5 | SPHERE | 511 | 7.00E-13 | 1.29E+12 | 5.32E+12 | 0.00E+00 | 1.98E+11 | 6.61E+12 | 0.204 | -0.001 | 14.992 | | 5 | SHERE | 512 | 1.14E-05 | 3.16E+12 | 5.97E+12 | 0.00E+00 | 5.85E+11 | 9.13E+12 | 1.871 | 0.005 | 14.158 | | - | | | | _ | | | | | | | | | 5 | SPHERE | 513 | 6.10E-06 | 2.93E+12 | 6.30E+12 | 0.00E+00 | 4.49E+11 | 9.23E+12 | 1.806 | 0.489 | 14.158 | |---|---------------------|------------|----------------------|----------------------|----------------------|------------|----------------------|----------------------|------------------|------------------|------------------| | 5 | SPHERE | 514 | 3.42E-07 | 2.74E+12 | 6.19E+12 | 0.00E+00 | 4.71E+11 | 8.93E+12 | 1.618 | 0.940 | 14.158 | | 5 | SPHERE | 515 | 3.92E-13 | 2.42E+12 | 6.14E+12 | 0.00E+00 | 4.67E+11 | 8.56E+12 | 1.319 | 1.326 | 14.158 | | 5 | SPHERE | 516 | 3.54E-07 | 2.46E+12 | 6.28E+12 | 0.00E+00 | 4.65E+11 | 8.74E+12 | 0.931 | 1.623 | 14.158 | | | SPHERE | 517 | 6.35E-06 | 2.49E+12 | 6.29E+12 | 0.00E+00 | 4.76E+11 | 8.78E+12 | 0.479 | 1.808 | 14.158 | | | SPHERE | 51.8 | 1.27E-05 | 2.58E+12 | 5.86E+12 | 0.00E+00 | 3.75E+11 | 8.44E+12 | -0.005 | 1.871 | 14.158 | | | SPHERE | 219 | 6.10E-06 | 3.02E+12 | 5.78E+12 | 0.00E+00 | 3.79E+11 | 8.80E+12 | -0.489 | 1.806 | 14.158 | | | SPHERE | 520 | 3.42E-07 | 2.59E+12 | 6.04E+12 | 0.00E+00 | 5.04E+11 | 8.63E+12 | -0.940 | 1.618 | 14.158 | | | SHERE | 521 | 3.92E-13 | 2.46E+12 | 5.97E+12 | 0.00E+00 | 3.91E+11 | 8.43E+12 | -1.326 | 1.319 | 14.158 | | | SHERE | 522 | 3.54E-07 | 2.596+12 | 6.41E+12 | 0.00E+00 | 4.11E+11 | 9.00E+12 | -1.623 | 0.931 | 14.158 | | 5 | SHERE | 523 | 6.35E-06 | 2.53E+12 | 6.30E+12 | 0.00E+00 | 4.33E+11 | 8.83E+12 | -1.808 | 0.479 | 14.158 | | 5 | SPHERE | 524 | 1.27E-05 | 2.60E+12 | 6.02E+12 | 0.00E+00 | 2.90E+11 | 8.63E+12 | -1.871 | -0.005 | 14.158 | | 5 | S <del>TIDI</del> E | 525 | 6.10E-06 | 2.29E+12 | 6.01E+12 | 0.00E+00 | 3.62E+11 | 8.30E+12 | -1.806 | -0.489 | 14.158 | | 5 | SPHENCE | 526 | 3.42E-07 | 2.145+12 | 6.45E+12 | 0.00E+00 | 3.72E+11 | 8.59E+12 | -1.618 | -0.940 | 14.158<br>14.158 | | 5 | SPHERE | 527 | 3.92E-13 | 2.57E+12 | 6.29E+12 | 0.006+00 | 3.59E+11 | 8.86E+12 | -1.319<br>-0.931 | -1.326 | | | 5 | SPHERE | 528 | 3.54E-07 | 2.256+12 | 5.76E+12 | 0.006+000 | 4.78E+11 | 8.01E+12 | | -1.623 | 14.158<br>14.158 | | 5 | SPHENCE | 529 | 6.35E-06 | 1.985+12 | 6.04E+12 | 0.00E+00 | 5.35E+11 | 8.02E+12 | -0.479 | -1.808<br>-1.871 | 14.158 | | 5 | SPHEDICE | 530 | 1.27E-05 | 2.355-12 | 5.89E+12 | 0.000 | 4.90E+11 | 8.23E+12 | 0.005<br>0.489 | -1.806 | 14.158 | | 5 | SHERE | 531 | 6.10E-06 | 2.32E+12 | 5.665+12 | 0.000 | 4.01E+11 | 7.98E+12 | 0.940 | -1.618 | 14.158 | | 5 | SHEE | 532 | 3.42E-07 | 2.685+12 | 5.73E+12 | 0.00E+00 | 3.23E+11 | 8.41E+12<br>8.94E+12 | 1.326 | -1.319 | 14.158 | | 5 | SHERE | 533 | 3.92E-13 | 2.60E+12 | 6.34E+12 | 0.000 | 3.77E+11 | 9.20E+12 | 1.623 | -0.931 | 14.158 | | 5 | SHERE | 534 | 3.54E-07 | 2.43E+12 | 6.76E+12 | 0.00E+00 | 4.45E+11 | 9.18E+12 | 1.808 | -0.479 | 14.158 | | 5 | SHERE | 535 | 6.35E-06 | 2.93E+12 | 6.265+12 | 0.005+00 | 4.63E+11<br>4.83E+11 | 9.05E+12 | 1.871 | -0.005 | 14.158 | | 5 | SHERE | 536 | 1.14E-05 | 3.10E+12 | 5.95E+12 | 0.00000 | 4.67E+11 | 7.98E+12 | 2.360 | 0.006 | 13.325 | | 5 | SPHERE | 537 | 1.42E+03 | 4.09E+12 | 3.89E+12 | 0.006400 | 3.11E+11 | 7.81E+12 | 2.278 | 0.617 | 13.325 | | 5 | SPHERE | 538 | 7.48E+02 | 3.60E+12 | 4.21E+12 | 0.00E+00 | 4.30E+11 | 7.89E+12 | 2.041 | 1.185 | 13.325 | | 5 | SHERE | 539 | 3.57E+01 | 3.51E-12 | 4.375+12<br>4.655+12 | 0.00E+00 | 5.37E-11 | 8.12E+12 | 1.664 | 1.673 | 13.325 | | 5 | SHERE | 540 | 3.92E-13 | 3.47E+12 | 4.596+12 | 0.00E+00 | 5.20E+11 | 8.25E+12 | 1.175 | 2.047 | 13.325 | | 5 | SHERE | 541 | 3.73E+01 | 3.66E+12 | 4.225+12 | 0.00E+00 | 4.23E+11 | 7.766+12 | 0.605 | 2.281 | 13.325 | | 5 | SHERE | 542 | 7.80E+02 | 3.54E+12 | 3.89E+12 | 0.00E+00 | 2.84E+11 | 7.45E+12 | -0.006 | 2.360 | 13.325 | | 5 | SHEKE | 543 | 1.59E+03 | 3.56E+12<br>3.89E+12 | 4.09E+12 | 0.00E+00 | 2.85E+11 | 7.98E+12 | -0.617 | 2.278 | 13.325 | | 5 | SPHERE | 544 | 7.48E+02 | 3.44E+12 | 4.49E+12 | 0.00E+00 | 3.69E+11 | 7.93E+12 | -1.185 | 2.041 | 13.325 | | 5 | SPHERE | 545 | 3.57E+01<br>3.92E-13 | 3.16E+12 | 4.33E+12 | 0.00E+00 | 3.93E+11 | 7.49E+12 | -1.673 | 1.664 | 13.325 | | 5 | SHERE | 546 | 3.73E+01 | 3.35E+12 | 4.36E+12 | 0.00E+00 | 4.06E+11 | 7.72E+12 | -2.047 | 1.175 | 13.325 | | 5 | SHERE | 547 | 7.80E+02 | 3.94E+12 | 4.31E+12 | 0.00E+00 | 4.536+11 | 8.256+12 | -2.281 | 0.605 | 13.325 | | 5 | SHERE | 548<br>549 | 1.59E+03 | 4.26E+12 | 3.98E+12 | 0.005+00 | 3.90E+11 | 8.23E+12 | -2.360 | -0.006 | 13.325 | | 5 | SPHERE | 550 | 7.48E+02 | 3.495+12 | 4.41E+12 | 0.00E+00 | 3.91E+11 | 7.90E+12 | -2.278 | -0.617 | 13.325 | | 5 | SHERE | 551 | 3.57E+01 | 3.07E+12 | 5.196+12 | 0.00E+00 | 4.56E+11 | 8.26E+12 | -2.041 | -1.185 | 13.325 | | 5 | SHERE | 552 | 3.92E-13 | 3.36E+12 | 4.57E+12 | 0.00E+00 | 4.82E+11 | 7.94E+12 | -1.664 | -1.673 | 13.325 | | 5 | SPHERE | 553 | 3.73E+01 | 3.16E+12 | 4.196+12 | 0.00E+00 | 4.79E+11 | 7.35E+12 | -1.175 | -2.047 | 13.325 | | 5 | SPHERE | 554 | 7.80E+02 | 3.34E+12 | 4.29E+12 | 0.00E+00 | 4.32E+11 | 7.63E+12 | -0.605 | -2.281 | 13.325 | | 5 | SHERE | 555 | 1.59E+03 | 4.02E+12 | 3.80E+12 | 0.00E+00 | 4.51E+11 | 7.81E+12 | 0.006 | -2.360 | 13.325 | | 5 | SHERE | 556 | 7.485+02 | 3.685+12 | 4.17E+12 | 0.00E+00 | 4.68E+11 | 7.85E+12 | 0.617 | -2.278 | 13.325 | | 5 | SHERE | 557 | 3.57E+01 | 3.43E+12 | 4.52E+12 | 0.000 | 3.88E+11 | 7.95E+12 | 1.185 | -2.041 | 13.325 | | 5 | SHERE | 558 | 3.92E-13 | 3.41E+12 | 4.85E+12 | 0.00E+00 | 4.6ZE+11 | 8.27E+12 | 1.673 | -1.664 | 13.325 | | 5 | SHERE | 559 | 3.73E+01 | 3.44E+12 | 5.01E+12 | 0.00E+00 | 5.81E+11 | 8.45E+12 | 2.047 | -1.175 | 13.325 | | 5 | SHERE | 560 | 7.80E+02 | 4.006+12 | 4.26E+12 | 0.00E+00 | 5.60E+11 | 8.25E+12 | 2.281 | -0.605 | 13.325 | | 5 | SHERE | 561 | 1.42E+03 | 4.195+12 | 3.89E+12 | 0.000 | 5.28E+11 | 8.09E+12 | 2.360 | -0.006 | 13.325 | | 5 | SHERE | 562 | 2.45E+06 | 4.68E+12 | 8.43E+11 | 0.005+00 | 2.61E+11 | 5.52E+12 | 2.500 | 0.007 | 12.492 | | 5 | SPHERE | 563 | 1.66E+06 | 4.345+12 | 1.01E+12 | 0.00E+00 | 2.27E+11 | 5.36E+12 | 2.413 | 0.653 | 12.492 | | 5 | SHERE | 564 | 3.81E+05 | 4.28E+12 | 1.06E+12 | 0.00E+00 | 3.13E+11 | 5.34E+12 | 2.162 | 1.256 | 12.492 | | 5 | SPHERE | 565 | 7.75E+03 | 4.296+12 | 1.24E+12 | 0.00E+00 | 3.60E+11 | 5.53E+12 | 1.763 | 1.772 | 12.492 | | 5 | SHERE | 566 | 4.00E+05 | 4.26E+12 | 1.35E+12 | 0.00E+00 | 2.94E+11 | 5.60E+12 | 1.244 | 2.168 | 12.492 | | 5 | SPHERE | 567 | 1.70E+06 | 4.275+12 | 1.04E+12 | 0.00E+00 | 2.57E+11 | 5.32E+12 | 0.641 | 2.416 | 12.492 | | 5 | SHERE | 568 | 2.45E+06 | 4.07E+12 | 1.01E+12 | 0.006+00 | 2.63E+11 | 5.08E+12 | -0.007 | 2.500 | 12.492 | | 5 | SPHERE | 569 | 1.66E+06 | 4.09E+12 | 1.126+12 | 0.00E+00 | 2.17E+11 | 5.22E+12 | -0.653 | 2.413 | 12.492 | | 5 | SPHERE | 570 | 3.81E+05 | 4.13E+12 | 1.386+12 | 0.000+00 | 1.61E+11 | 5.50G+12 | -1.256 | 2.162 | 12.492 | | 5 | SPHERE | 571 | 7.756+03 | 3.71E+12 | 1.50E+12 | 0.0000 | 2.38E+11 | 5.21E+12 | -1.772 | 1.763 | 12.492 | | 5 | SHERE | 572 | 4.00E+05 | 3.71E+12 | 1.23E+12 | 0.00E+00 | 2.93E+11 | 4.94E+12 | -2.168 | 1.244 | 12.492 | | 5 | SPHERE | 573 | 1.70E+06 | 4.31E+12 | 1.13E+12 | 0.00E+00 | 3.43E+11 | 5.44E+12 | -2.416 | 0.641 | 12.492 | | 5 | SPHERE | 574 | 2.456+06 | 4.37E+12 | 9.37E+11 | 0.00E+00 | 3.43E+11 | 5.30E+12 | -2.500 | -0.007 | 12.492 | | 5 | SHERE | 575 | 1.665+06 | 4.005+12 | 1.19E+12 | 0.000+00 | 2.19E+11 | 5.19E+12 | -2.413 | -0.653 | 12.492 | | 5 | SHERE | 576 | 3.81E+05 | 3.82E+12 | 1.69E+12 | 0.00E+00 | 2.74E+11 | 5.51E+12 | -2.162 | -1.256 | 12.492 | | ξ | SHEKE | 577 | 7.75E+03 | 3.90E+12 | 1.41E+12 | 0.00E+00 | 3.54E+11 | 5.32E+12 | -1.763 | -1.772 | 12.492 | | 5 | SHERE | 578 | 4.00E+05 | 3.96E+12 | 1.14E+12 | 0.00E+00 | 3.05E+11 | 5.10E+12 | -1.244 | -2.168 | 12.492 | | 5 | SPHERE | 579 | 1.70E+06 | 4.11E+12 | 8.97E+11 | 0.00E+00 | 2.04E+11 | 5.00E+12 | -0.641 | -2.416 | 12.492 | | 5 | | 580 | 2.45E+06 | 4.46E+12 | 8.14E+11 | 0.00E+00 | 2.30E+11 | 5.27E+12 | 0.007 | -2.500 | 12.492 | | 5 | | 581 | 1.66E+06 | 4.206+12 | 1.22E+12 | 0.00E+00 | 2.48E+11 | 5.43E+12 | 0.63 | -2.413 | 12.492 | | 5 | | 582 | 3.81E+05 | 3.41E+12 | 1.48E+12 | 0.00E+00 | 2.54E+11 | 4.90E+12 | 1.256 | -2.162 | 12.492 | | 5 | | 583 | 7.75E+03 | 3.11E+12 | 1.31E+12 | 0.00E+00 | 3.81E+11 | 4.42E+12 | 1.772 | -1.763 | 12.492 | | 5 | | 584 | 4.00E+05 | 4.01E+12 | 1.11E+12 | 0.00E+00 | 4.27E+11 | 5.12E+12 | 2.168 | -1.244 | 12.492 | | 5 | | 585 | 1.70E+06 | 4.59E+12 | 8.11E+11 | 0.00E+00 | 3.93E+11 | 5.40E+12 | 2.416 | -0.641 | 12.492 | | 5 | | 586 | 2.45E+06 | 4.57E+12 | 6.80E+11 | 0.0000+000 | 3.64E+11 | 5.25E+12 | 2.500 | -0.007 | 12.492 | | 5 | | 587 | 2.32E+06 | 5.43E+12 | 2.766+11 | 0.00E+00 | 2.97E+11 | 5.70E+12 | 2.354 | 0.006 | 11.658 | | 5 | | 588 | 1.58E+06 | 5.12E+12 | 3.69E+11 | 0.00E+00 | 2.24E+11 | 5.49E+12 | 2.272 | 0.615 | 11.658 | | 5 | | 589 | 3.71E+05 | 4.95E+12 | 3.22E+11 | 0.00E+00 | 1.82E+11 | 5.27E+12 | 2.036 | 1.182 | 11.658 | | 5 | | 590 | 7.82E+03 | 4.81E+12 | 2.58E+11 | 0.00E+00 | 2.29E+11 | 5.07E+12 | 1.660 | 1.669 | 11.658 | | 5 | | 591 | 3.90E+05 | 4.49E+12 | 4.77E+11 | 0.00E+00 | 2.07E+11 | 4.97E+12 | 1.172 | 2.042 | 11.658 | | 5 | | 592 | 1.62E+06 | 4.78E+12 | 4.11E+11 | 0.00E+00 | 2.59E+11 | 5.19E+12 | 0.603 | 2.275 | 11.658 | | 5 | | 593 | 2.32E+06 | 5.045+12 | 3.09E+11 | 0.00E+00 | 3.50E+11 | 5.34E+12 | -0.006 | 2.354 | 11.658 | | 5 | | 594 | 1.58E+06 | 4.84E+12 | 4.825+11 | 0.006+00 | 2.74E+11 | 5.32E+12 | -0.615 | 2.272 | 11.658 | | Š | | 595 | 3.71E+05 | 4.786+12 | 3.76E+11 | 0.006+00 | 2.16E+11 | 5.16E+12 | -1.182 | 2.036 | 11.658 | | 5 | | 596 | 7.82E+03 | 4.64E+12 | 3.296+11 | 0.00E+00 | 3.02E+11 | 4.97E+12 | -1.669 | 1.660 | 11.658 | | 5 | | 597 | 3.906+05 | 4.656+12 | 4.58E+11 | 0.00E+00 | 3.40E+11 | 5.11E+12 | -2.042 | 1.172 | 11.658 | | 5 | | 598 | 1.626+06 | 4.74E+12 | 3.26E+11 | 0.00E+00 | 3.13E+11 | 5.07E+12 | -2.275 | 0.603 | 11.658 | | 5 | | 599 | 2.32E+06 | 4.82E+12 | 3.51E+11 | 0.00E+00 | 2.82E+11 | 5.17E+12 | -2.354 | -0.006 | 11.658 | | 5 | | 600 | 1.58E+06 | 4.78E+12 | 4.38E+11 | 0.00E+00 | 1.86E+11 | 5.22E+12 | -2.272 | -0.615 | 11.658 | | 5 | | 601 | 3.71E+05 | 4.54E+12 | 2.91E+11 | 0.00E+00 | 1.69E+11 | 4.83E+12 | -2.036 | -1.182 | 11.658 | | 5 | | 602 | 7.82E+03 | 4.77E+12 | 3.19E+11 | 0.00E+00 | 2.45E+11 | 5.09E+12 | -1.660 | -1.669 | 11.658 | | 5 | | 603 | 3.90E+05 | 4.84E+12 | 2.79E+11 | 0.00E+00 | 2.57E+11 | 5.12E+12 | -1.172 | -2.042 | 11.658 | | 5 | | 604 | 1.62E+06 | 4.65E+12 | 4.28E+11 | 0.006+00 | 2.60E+11 | 5.08E+12 | -0.603 | -2.275 | 11.658 | | | | | | | | | | | | | | | | 605 2.32E-06 606 1.58E-06 607 3.71E-05 608 7.82Z-43 609 3.90E-05 610 1.62E-06 611 2.32Z-06 612 1.17E-04 613 1.11E-04 614 5.54E-03 615 2.38E-02 616 5.74E-03 617 1.12E-04 618 1.12E-04 619 1.11E-04 619 1.11E-04 619 1.11E-04 610 5.54E-03 621 2.38E-02 622 5.74E-03 623 1.12E-04 624 1.12E-04 625 5.54E-03 627 2.38E-02 628 5.75E-03 629 1.12E-04 631 1.11E-04 632 5.54E-03 631 1.11E-04 632 1.52E-07 633 1.38E-07 640 1.88E-07 640 1.88E-07 640 1.88E-07 641 1.88E-07 642 1.88E-07 643 1.88E-07 644 1.88E-07 645 1.88E-07 646 1.88E-07 647 648 1.88E-07 649 1.88E-07 649 1.88E-07 640 1.88E-07 640 1.88E-07 641 1.88E-07 642 1.88E-07 643 1.88E-07 644 1.88E-07 645 1.88E-07 646 1.88E-07 647 648 1.88E-07 649 1.88E-07 649 1.88E-07 640 1.88E-07 641 1.88E-07 642 1.88E-07 643 1.88E-07 644 1.88E-07 645 1.88E-07 646 1.88E-07 647 648 1.88E-07 649 1.88E-07 649 1.88E-07 650 1.88E-07 651 1.88E-07 652 1.88E-07 653 1.88E-07 654 1.88E-07 655 1.88E-07 656 1.88E-07 657 658 1.88E-07 659 | 4.968-12 4.926-12 4.926-12 5.066-12 5.066-12 2.636-12 2.636-12 2.556-12 2.556-12 2.556-12 2.556-12 2.556-12 2.556-12 2.556-12 2.556-12 2.556-12 2.556-12 2.556-12 2.556-12 2.556-12 2.556-13 2.556-14 2.556-15 2.556-16 2.556-16 2.556-17 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.556-18 2.5 | 5.19E+11 4.52E+11 3.36E+11 3.36E+11 1.71E+11 1.71E+11 5.76E+11 5.76E+11 4.96E+11 4.96E+11 4.96E+11 4.96E+11 4.96E+11 5.96E+11 | 0.00E+00 | 3.59E+11 3.30E+11 2.99E+11 3.00E+11 3.29E+11 3.30E+11 3.3 | 5.485+12 5.365+12 5.365+12 5.365+12 5.365+12 5.365+12 3.105+12 3.105+12 3.105+12 2.965+12 2.965+12 2.965+12 2.965+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.105+12 3.1 | 0.065<br>0.122<br>0.065<br>1.669<br>2.275<br>1.669<br>2.275<br>1.609<br>2.275<br>1.609<br>2.275<br>1.609<br>2.275<br>1.609<br>1.791<br>1.609<br>1.791<br>1.609<br>1.791<br>1.609<br>1.791<br>1.609<br>1.791<br>1.609<br>1.791<br>1.609<br>1.791<br>1.609<br>1.791<br>1.609<br>1.791<br>1.609<br>1.791<br>1.609<br>1.791<br>1.609<br>1.791<br>1.609<br>1.791<br>1.609<br>1.791<br>1.609<br>1.791<br>1.609<br>1.791<br>1.609<br>1.791<br>1.609<br>1.791<br>1.609<br>1.791<br>1.609<br>1.791<br>1.609<br>1.791<br>1.609<br>1.791<br>1.609<br>1.791<br>1.609<br>1.791<br>1.609<br>1.791<br>1.609<br>1.791<br>1.609<br>1.791<br>1.609<br>1.791<br>1.609<br>1.791<br>1.609<br>1.791<br>1.609<br>1.791<br>1.609<br>1.791<br>1.609<br>1.791<br>1.609<br>1.791<br>1.609<br>1.791<br>1.609<br>1.791<br>1.609<br>1.791<br>1.609<br>1.791<br>1.609<br>1.791<br>1.609<br>1.791<br>1.609<br>1.791<br>1.609<br>1.791<br>1.609<br>1.791<br>1.609<br>1.791<br>1.609<br>1.791<br>1.609<br>1.791<br>1.609<br>1.791<br>1.609<br>1.791<br>1.609<br>1.791<br>1.609<br>1.791<br>1.609<br>1.791<br>1.609<br>1.791<br>1.609<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791<br>1.791 | -2.32/2<br>-2.206<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>-1.600<br>- | 11.658 11.658 11.658 11.658 11.658 11.658 11.658 11.658 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10.825 10 | |--------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | TITLE="a new | file" | | | | | | | | | | SURFACE<br>CONNECTIVITY | | OF NODE | | 36 | NUMBER | OF ELE | MENTS | | 25 | | 1<br>2<br>3<br>4<br>5<br>7<br>8<br>9<br>10<br>11<br>13<br>14<br>15<br>16<br>17<br>19<br>20<br>21 | 2<br>3<br>4<br>5<br>6<br>8<br>9<br>10<br>11<br>12<br>14<br>15<br>16<br>17<br>18<br>20<br>21<br>22 | 8<br>9<br>10<br>11<br>12<br>14<br>15<br>16<br>17<br>18<br>20<br>21<br>22<br>23<br>24<br>26<br>27<br>28 | 77<br>8<br>9<br>10<br>11<br>13<br>14<br>15<br>16<br>17<br>19<br>20<br>21<br>22<br>23<br>26<br>27 | 3 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 | | | | | | | 22 | 23 | 29 | 28 | | | |------------|----------|------------|----------|--------------------|-----| | 23 | 24 | 30 | 29 | | | | 25 | 26 | 32 | 31 | | | | 26 | 27 | 33 | 32 | | | | 27 | 28 | 34 | 33 | | | | 28 | 29 | 35 | 34 | | | | 29 | 30 | 36 | 35 | | | | | | - | | | | | SURFACE : | | R OF NODE: | | NUMBER OF ELEMENTS | 125 | | 37 | 38 | 63 | 62 | | | | 38 | 39 | 64 | 63 | | | | 39 | 40 | 65 | 64 | | | | 40 | 41 | 66 | 65 | | | | 41 | 42 | 67 | 66 | | | | 42 | 43 | 68 | 67 | | | | 43 | 44 | 69 | 68 | | | | 44 | 45 | 70 | 69 | | | | 45 | 46 | 71 | 70 | | | | 46 | 47 | 72 | 71 | | | | 47 | 48 | 73 | 72 | | | | 48 | 49 | 74 | 73 | | | | 49 | 50 | 75 | 74 | | | | 50 | 51 | 76 | 75 | | | | 51 | 52 | 77 | 76 | | | | 52 | 53 | 78 | 77 | | | | 53 | 54 | 79 | 78 | | | | 54 | 55 | 80 | 79 | | | | 55 | 56 | 81 | 80 | | | | 56 | 57 | 82 | 81 | | | | 57 | 58 | 83 | 82 | | | | 58 | 59 | 84 | 83 | | | | 59 | 60 | 85 | 84 | | | | 60 | 61 | 86 | 85 | | | | 37 | 61 | 86 | 62 | | | | 62 | 63 | 88 | 87 | | | | 63 | 64 | 89 | 88 | | | | 64 | 65 | 90 | 89 | | | | 65 | 66 | 91 | 90 | | | | 66 | 67 | 92 | 91 | | | | 67 | 68 | 93 | 92 | | | | 68 | 69<br>70 | 94 | 93 | | | | 69<br>70 | 70<br>71 | 95<br>96 | 94 | | | | 70<br>71 | 71<br>72 | 96<br>97 | 95<br>96 | | | | 72 | 73 | 98 | 97 | | | | 73 | 73<br>74 | 99 | 98 | | | | 73<br>74 | 75 | 100 | 99 | | | | 7 <b>5</b> | 76 | 101 | 100 | | | | 76<br>76 | 77 | 101 | 101 | | | | 76<br>77 | 78 | 102 | 102 | | | | 78 | 79 | 104 | 103 | | | | 79 | 80 | 104 | 103 | | | | 80 | 81 | 106 | 105 | | | | 81 | 82 | 107 | 106 | | | | 82 | 83 | 108 | 107 | | | | 83 | 84 | 109 | 108 | | | | 84 | 85 | 110 | 109 | | | | 85 | 86 | 111 | 110 | | | | 62 | 86 | 111 | 87 | | | | 87 | 88 | 113 | 112 | | | | 88 | 89 | 114 | 113 | | | | 89 | 90 | 115 | 114 | | | | | | | | | | | 90<br>91<br>92<br>93<br>94<br>95<br>96<br>97<br>98<br>99<br>100<br>101<br>102<br>103<br>104<br>105<br>106<br>107<br>108<br>109<br>110<br>87<br>112<br>113<br>114<br>115<br>116<br>117<br>118<br>119 | 91<br>92<br>93<br>94<br>95<br>96<br>97<br>98<br>99<br>100<br>101<br>102<br>103<br>104<br>105<br>106<br>107<br>108<br>109<br>110<br>111<br>111<br>113<br>114<br>115<br>116<br>117<br>118<br>119<br>120 | 116<br>117<br>118<br>119<br>120<br>121<br>122<br>123<br>124<br>125<br>126<br>127<br>128<br>129<br>130<br>131<br>132<br>133<br>134<br>135<br>136<br>136<br>136<br>137<br>138<br>139<br>140<br>141<br>142<br>143<br>144<br>145 | 115<br>116<br>117<br>118<br>119<br>120<br>121<br>122<br>123<br>124<br>125<br>126<br>127<br>128<br>129<br>130<br>131<br>132<br>133<br>134<br>135<br>112<br>137<br>138<br>139<br>140 | |-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | 120 | 121 | 146 | 145 | | 121 | 122 | 147 | 146 | | 122 | 123 | 148 | 147 | | 123 | 124 | 149 | 148 | | 124 | 125 | 150 | 149 | | 125 | 126 | 151 | 150 | | 126 | 127 | 152 | 151 | | 127 | 128 | 153 | 152 | | 128 | 129 | 154 | 153 | | 129 | 130 | 155 | 154 | | 130 | 131 | 156 | 155 | | 131 | 132 | 157 | 156 | | 132 | 133 | 158 | 157 | | 133 | 134 | 159 | 158 | | 134 | 135 | 160 | 159 | | 135 | 136 | 161 | 160 | | 112 | 136 | 161 | 137 | | 137 | 138 | 163 | 162 | | 138 | 139 | 164 | 163 | | 139 | 140 | 165 | 164 | | 140 | 141 | 166 | 165 | | 141 | 142 | 167 | 166 | | 142 | 143 | 168 | 167 | | 143 | 144 | 169 | 168 | | 144 | 145 | 170 | 169 | | 145 | 146 | 171 | 170 | | 146 | 147 | 172 | 171 | | 147 | 148 | 173 | 172 | | 148 | 149 | 174 | 173 | | 149 | 150 | 175 | 174 | | 150 | 151 | 176 | 175 | | 151 | 152 | 177 | 176 | | 152 | 153 | 178 | 177 | | 153 | 154 | 179 | 178 | | 154 | 155 | 180 | 179 | | | |-------------|-----------------|-------------|------------|------------------|--------| | 155 | 156 | 181 | 180 | | | | 156 | 157 | 182 | 181 | | | | 157 | 158 | 183 | 182 | | | | 158 | 159 | 184 | 183 | | | | 159 | 160 | 185 | 184 | | | | 160 | 161 | 186 | 185 | | | | | | | | | | | 137 | 161 | 186 | 162 | | | | SURFACE | 3 NUMBER | OF NODES | 175 | NUMBER OF ELEMEN | rs 150 | | | Y MATRIX OF NO | | | | | | COMMECTIVII | i iziikin oi no | DD 1.01.DD. | | | | | 187 | 188 | 213 | 212 | | | | 188 | 189 | 214 | 213 | | | | | | 215 | 214 | | | | 189 | 190 | | | | | | 190 | 191 | 216 | 215 | | | | 191 | 192 | 217 | 216 | | | | 192 | 193 | 218 | 217 | | | | 193 | 194 | 219 | 218 | | | | 194 | 195 | 220 | 219 | | | | 195 | 196 | 221 | 220 | | | | 196 | 197 | 222 | 221 | | | | 197 | 198 | 223 | 222 | | | | 198 | 199 | 224 | 223 | | | | 199 | 200 | 225 | 224 | | | | 200 | 201 | 226 | 225 | | | | 201 | 202 | 227 | 226 | | | | 202 | 203 | 228 | 227 | | | | | | 229 | 228 | | | | 203 | 204 | | | | | | 204 | 205 | 230 | 229 | | | | 205 | 206 | 231 | 230 | | | | 206 | 207 | 232 | 231 | | | | 207 | 208 | 233 | 232 | | | | 208 | 209 | 234 | 233 | | | | 209 | 210 | 235 | 234 | | | | 210 | 211 | 236 | 235 | | | | 187 | 211 | 236 | 212 | | | | 212 | 213 | 238 | 237 | | | | 213 | 214 | 239 | 238 | | | | 214 | 215 | 240 | 239 | | | | 215 | 216 | 241 | 240 | | | | 216 | 217 | 242 | 241 | | | | 217 | 218 | 243 | 242 | | | | 218 | 219 | 244 | 243 | | | | 219 | 220 | 245 | 244 | | | | 220 | 221 | 246 | 245 | | | | | | | | | | | 221 | 222 | 247 | 246 | | | | 222 | 223 | 248 | 247 | | | | 223 | 224 | 249 | 248 | | | | 224 | 225 | 250 | 249 | | | | 225 | 226 | 251 | 250 | | | | 226 | 227 | 252 | 251 | | | | 227 | 228 | 253 | 252 | | | | 228 | 229 | 254 | 253 | | | | 229 | 230 | 255 | 254 | | | | 230 | 231 | 256 | 255 | | | | 231 | 232 | 257 | 256 | | | | 232 | 233 | 258 | 257 | | | | 232 | 234 | 259 | 258 | | | | | | 259 | 258<br>259 | | | | 234 | 235 | | | | | | 235 | 236 | 261 | 260 | | | | 212 | 236 | 261 | 237 | | | | 237 | 238 | 263 | 262 | | | | 238 | 239 | 264 | 263 | | | | 239 | 240 | 265 | 264 | |-----|-----|-----|-----| | | | | | | 240 | 241 | 266 | 265 | | 241 | 242 | 267 | 266 | | | | | | | 242 | 243 | 268 | 267 | | 243 | 244 | 269 | 268 | | | | | 269 | | 244 | 245 | 270 | | | 245 | 246 | 271 | 270 | | 246 | 247 | 272 | 271 | | | | | | | 247 | 248 | 273 | 272 | | 248 | 249 | 274 | 273 | | | | | | | 249 | 250 | 275 | 274 | | 250 | 251 | 276 | 275 | | | | | | | 251 | 252 | 277 | 276 | | 252 | 253 | 278 | 277 | | | | | | | 253 | 254 | 279 | 278 | | 254 | 255 | 280 | 279 | | | | | | | 255 | 256 | 281 | 280 | | 256 | 257 | 282 | 281 | | 257 | 258 | 283 | 282 | | | | | | | 258 | 259 | 284 | 283 | | 259 | 260 | 285 | 284 | | | | | | | 260 | 261 | 286 | 285 | | 237 | 261 | 286 | 262 | | | | 288 | 287 | | 262 | 263 | | | | 263 | 264 | 289 | 288 | | 264 | 265 | 290 | 289 | | | | | | | 265 | 266 | 291 | 290 | | 266 | 267 | 292 | 291 | | 267 | 268 | 293 | 292 | | | | | | | 268 | 269 | 294 | 293 | | 269 | 270 | 295 | 294 | | 270 | 271 | 296 | 295 | | | | | | | 271 | 272 | 297 | 296 | | 272 | 273 | 298 | 297 | | | | | | | 273 | 274 | 299 | 298 | | 274 | 275 | 300 | 299 | | 275 | 276 | 301 | 300 | | | | | | | 276 | 277 | 302 | 301 | | 277 | 278 | 303 | 302 | | 278 | 279 | 304 | 303 | | | | | | | 279 | 280 | 305 | 304 | | 280 | 281 | 306 | 305 | | | | | | | 281 | 282 | 307 | 306 | | 282 | 283 | 308 | 307 | | 283 | 284 | 309 | 308 | | | | | | | 284 | 285 | 310 | 309 | | 285 | 286 | 311 | 310 | | | | | | | 262 | 286 | 311 | 287 | | 287 | 288 | 313 | 312 | | 288 | 289 | 314 | 313 | | | | | | | 289 | 290 | 315 | 314 | | 290 | 291 | 316 | 315 | | | | | | | 291 | 292 | 317 | 316 | | 292 | 293 | 318 | 317 | | 293 | 294 | 319 | 318 | | | | | | | 294 | 295 | 320 | 319 | | 295 | 296 | 321 | 320 | | - | | | | | 296 | 297 | 322 | 321 | | 297 | 298 | 323 | 322 | | 298 | 299 | 324 | 323 | | | | | | | 299 | 300 | 325 | 324 | | 300 | 301 | 326 | 325 | | 301 | 302 | 327 | 326 | | | | | | | 302 | 303 | 328 | 327 | | 303 | 304 | 329 | 328 | | | |----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------|------------| | 304 | 305 | 330 | 329 | | | | 305 | 306 | 331 | 330 | | | | 306 | 307 | 332 | 331 | | | | 307 | 308 | 333 | 332 | | | | 308 | 309 | 334 | 333 | | | | 309 | 310 | 335 | 334 | | | | 310 | 311 | 336 | 335 | | | | 287 | 311 | 336 | 312 | | | | 312 | 313 | 338 | 337 | | | | 313<br>314 | 314<br>315 | 339 | 338<br>339 | | | | 314 | 315 | 340<br>341 | 340 | | | | 316 | 317 | 342 | 341 | | | | 317 | 318 | 343 | 342 | | | | 318 | 319 | 344 | 343 | | | | 319 | 320 | 345 | 344 | | | | 320 | 321 | 346 | 345 | | | | 321 | 322 | 347 | 346 | | | | 322 | 323 | 348 | 347 | | | | 323 | 324 | 349 | 348 | | | | 324 | 325 | 350 | 349 | | | | 325 | 326 | 351 | 350 | | | | 326 | 327 | 352 | 351 | | | | 327 | 328 | 353 | 352 | | | | 328 | 329 | 354 | 353 | | | | 329<br>330 | 330 | 355 | 354 | | | | 331 | 331<br>332 | 356<br>357 | 355<br>356 | | | | 332 | 333 | 358 | 357 | | | | 333 | 334 | 359 | 358 | | | | 334 | 335 | 360 | 359 | | | | | | | | | | | 335 | 336 | | | | | | | 336<br>336 | 361<br>361 | 360<br>337 | | | | 335<br>312 | 336 | 361 | 360 | | | | 335<br>312<br>SURFACE 4 | 336<br>NUMBE | 361<br>361<br>ER OF NODES | 360<br>337<br>3 125 | NUMBER OF ELE | ements 100 | | 335<br>312 | 336<br>NUMBE | 361<br>361<br>ER OF NODES | 360<br>337<br>3 125 | NUMBER OF ELE | EMENTS 100 | | 335<br>312<br>SURFACE 4<br>CONNECTIVITY | 336<br>NUMBE<br>MATRIX OF | 361<br>361<br>ER OF NODES<br>NODE NUMBE | 360<br>337<br>S 125<br>ERS | NUMBER OF ELE | EMENTS 100 | | 335<br>312<br>SURFACE 4<br>CONNECTIVITY | 336 NUMBE MATRIX OF | 361<br>361<br>ER OF NODES<br>NODE NUMBE | 360<br>337<br>S 125<br>ERS | NUMBER OF ELE | EMENTS 100 | | 335<br>312<br>SURFACE 4<br>CONNECTIVITY<br>362<br>363 | 336 NUMBE MATRIX OF 363 364 | 361<br>361<br>ER OF NODES<br>NODE NUMBE<br>388<br>389 | 360<br>337<br>S 125<br>ERS<br>387<br>388 | NUMBER OF ELE | EMENTS 100 | | 335<br>312<br>SURFACE 4<br>CONNECTIVITY<br>362<br>363<br>364 | 336 NUMBE MATRIX OF 363 364 365 | 361<br>361<br>ER OF NODES<br>NODE NUMBE<br>388<br>389<br>390 | 360<br>337<br>5 125<br>ERS<br>387<br>388<br>389 | NUMBER OF ELE | EMENTS 100 | | 335<br>312<br>SURFACE 4<br>CONNECTIVITY<br>362<br>363 | 336 NUMBE MATRIX OF 363 364 365 366 | 361<br>361<br>ER OF NODES<br>NODE NUMBE<br>388<br>389<br>390<br>391 | 360<br>337<br>5 125<br>ERS<br>387<br>388<br>389<br>390 | NUMBER OF ELE | EMENTS 100 | | 335<br>312<br>SURFACE 4<br>CONNECTIVITY<br>362<br>363<br>364<br>365 | 336 NUMBE MATRIX OF 363 364 365 | 361<br>361<br>ER OF NODES<br>NODE NUMBE<br>388<br>389<br>390 | 360<br>337<br>5 125<br>ERS<br>387<br>388<br>389 | NUMBER OF ELE | EMENTS 100 | | 335<br>312<br>SURFACE 4<br>CONNECTIVITY<br>362<br>363<br>364<br>365<br>366 | 336 NUMBE MATRIX OF 363 364 365 366 367 | 361<br>361<br>ER OF NODES<br>NODE NUMBE<br>388<br>389<br>390<br>391<br>392 | 360<br>337<br>5 125<br>ERS<br>387<br>388<br>389<br>390<br>391 | NUMBER OF ELE | EMENTS 100 | | 335<br>312<br>SURFACE A<br>CONNECTIVITY<br>362<br>363<br>364<br>365<br>366<br>367<br>368<br>369 | 336 NUMBE MATRIX OF 363 364 365 366 367 368 369 370 | 361<br>361<br>ER OF NODES<br>NODE NUMBE<br>388<br>389<br>390<br>391<br>392<br>393 | 360<br>337<br>5 125<br>ERS<br>387<br>388<br>389<br>390<br>391<br>392 | NUMBER OF ELE | EMENTS 100 | | 335<br>312<br>SURFACE A<br>CONNECTIVITY<br>362<br>363<br>364<br>365<br>366<br>367<br>368<br>369<br>370 | 336 NUMBE MATRIX OF 363 364 365 366 367 368 369 370 371 | 361<br>361<br>R OF NODES<br>NODE NUMBE<br>388<br>389<br>390<br>391<br>392<br>393<br>394<br>395<br>396 | 360<br>337<br>5 125<br>ERS<br>387<br>388<br>389<br>390<br>391<br>392<br>393<br>394<br>395 | NUMBER OF ELE | EMENTS 100 | | 335<br>312<br>SURFACE A<br>CONNECTIVITY<br>362<br>363<br>364<br>365<br>366<br>367<br>368<br>369<br>370<br>371 | 336 NUMBE MATRIX OF 363 364 365 366 367 368 369 370 371 372 | 361<br>361<br>R OF NODES<br>NODE NUMBE<br>388<br>389<br>390<br>391<br>392<br>393<br>394<br>395<br>396<br>397 | 360<br>337<br>5 125<br>387<br>388<br>389<br>390<br>391<br>392<br>393<br>394<br>395<br>396 | NUMBER OF ELE | EMENTS 100 | | 335<br>312<br>SURFACE A<br>CONNECTIVITY<br>362<br>363<br>364<br>365<br>366<br>367<br>368<br>369<br>370<br>371<br>372 | 336 NUMBE MATRIX OF 363 364 365 366 367 368 369 370 371 372 373 | 361<br>361<br>R OF NODES<br>NODE NUMBE<br>388<br>389<br>390<br>391<br>392<br>393<br>394<br>395<br>396<br>397<br>398 | 360<br>337<br>5 125<br>387<br>388<br>389<br>390<br>391<br>392<br>393<br>394<br>395<br>396<br>397 | NUMBER OF ELE | EMENTS 100 | | 335<br>312<br>SURFACE 4<br>CONNECTIVITY 362<br>363<br>364<br>365<br>366<br>367<br>368<br>369<br>370<br>371<br>372<br>373 | 336 NUMBE MATRIX OF 363 364 365 366 367 368 369 370 371 372 373 374 | 361<br>361<br>ER OF NODES<br>NODE NUMBE<br>388<br>389<br>390<br>391<br>392<br>393<br>394<br>395<br>396<br>397<br>398<br>399 | 360<br>337<br>5 125<br>387<br>388<br>389<br>390<br>391<br>392<br>393<br>394<br>395<br>396<br>397<br>398 | NUMBER OF ELE | EMENTS 100 | | 335<br>312<br>SURFACE 4<br>CONNECTIVITY 362<br>363<br>364<br>365<br>366<br>367<br>368<br>369<br>370<br>371<br>372<br>373<br>373 | 336 NUMBE MATRIX OF 363 364 365 366 367 368 369 370 371 372 373 374 375 | 361<br>361<br>ER OF NODES<br>NODE NUMBE<br>388<br>389<br>390<br>391<br>392<br>393<br>394<br>395<br>396<br>397<br>398<br>399<br>400 | 360<br>337<br>SERS 125<br>ERS 387<br>388<br>389<br>390<br>391<br>392<br>393<br>394<br>395<br>396<br>397<br>398<br>399 | NUMBER OF ELE | EMENTS 100 | | 335<br>312<br>SURFACE 4<br>CONNECTIVITY 362<br>363<br>364<br>365<br>366<br>367<br>368<br>369<br>370<br>371<br>372<br>373<br>374<br>375 | 336 NUMBE MATRIX OF 363 364 365 366 367 368 369 370 371 372 373 374 375 376 | 361<br>361<br>ER OF NODES<br>NODE NUMBE<br>388<br>389<br>390<br>391<br>392<br>393<br>394<br>395<br>396<br>397<br>398<br>399<br>400<br>401 | 360<br>337<br>SERS 125<br>ERS 387<br>388<br>389<br>390<br>391<br>392<br>393<br>394<br>395<br>396<br>397<br>398<br>399<br>400 | NUMBER OF ELE | EMENTS 100 | | 335<br>312<br>SURFACE 4<br>CONNECTIVITY 362<br>363<br>364<br>365<br>366<br>367<br>368<br>369<br>370<br>371<br>372<br>373<br>374<br>375<br>376 | 336 NUMBE MATRIX OF 363 364 365 366 367 368 369 370 371 372 373 374 375 376 377 | 361<br>361<br>ER OF NODES<br>NODE NUMBE<br>388<br>389<br>390<br>391<br>392<br>393<br>394<br>395<br>396<br>397<br>398<br>399<br>400<br>401<br>402 | 360<br>337<br>ERS 125<br>2RS 387<br>388<br>389<br>390<br>391<br>392<br>393<br>394<br>395<br>396<br>397<br>398<br>399<br>400<br>401 | NUMBER OF ELE | EMENTS 100 | | 335<br>312<br>SURFACE 4<br>CONNECTIVITY 362<br>363<br>364<br>365<br>366<br>367<br>368<br>369<br>370<br>371<br>372<br>373<br>374<br>375<br>376<br>377 | 336 NUMBE MATRIX OF 363 364 365 366 367 368 369 370 371 372 373 374 375 376 377 378 | 361<br>361<br>ER OF NODES<br>NODE NUMBE<br>388<br>389<br>390<br>391<br>392<br>393<br>394<br>395<br>396<br>397<br>398<br>399<br>400<br>401<br>402<br>403 | 360<br>337<br>ERS 125<br>ERS 387<br>388<br>389<br>390<br>391<br>392<br>393<br>394<br>395<br>396<br>397<br>398<br>399<br>400<br>401<br>402 | NUMBER OF ELE | EMENTS 100 | | 335<br>312<br>SURFACE 4<br>CONNECTIVITY 362<br>363<br>364<br>365<br>366<br>367<br>368<br>369<br>370<br>371<br>372<br>373<br>374<br>375<br>376<br>377<br>378 | 336 NUMBE MATRIX OF 363 364 365 366 367 368 369 370 371 372 373 374 375 376 377 378 379 | 361<br>361<br>ER OF NODES<br>NODE NUMBE<br>388<br>389<br>390<br>391<br>392<br>393<br>394<br>395<br>396<br>397<br>398<br>399<br>400<br>401<br>402<br>403<br>404 | 360<br>337<br>SERS 387 388 389 390 391 392 393 394 395 396 397 398 399 400 401 402 403 | NUMBER OF ELE | EMENTS 100 | | 335<br>312<br>SURFACE 4<br>CONNECTIVITY 362<br>363<br>364<br>365<br>366<br>367<br>368<br>369<br>370<br>371<br>372<br>373<br>374<br>375<br>376<br>377<br>378<br>379 | 336 NUMBE MATRIX OF 363 364 365 366 367 368 369 370 371 372 373 374 375 376 377 378 | 361<br>361<br>ER OF NODES<br>NODE NUMBE<br>388<br>389<br>390<br>391<br>392<br>393<br>394<br>395<br>396<br>397<br>398<br>399<br>400<br>401<br>402<br>403<br>404<br>405 | 360<br>337<br>SERS 387 388 389 390 391 392 393 394 395 396 397 398 399 400 401 402 403 404 | NUMBER OF ELE | EMENTS 100 | | 335<br>312<br>SURFACE 4<br>CONNECTIVITY 362<br>363<br>364<br>365<br>366<br>367<br>368<br>369<br>370<br>371<br>372<br>373<br>374<br>375<br>376<br>377<br>378 | 336 NUMBE MATRIX OF 363 364 365 366 367 368 369 370 371 372 373 374 375 376 377 378 379 380 | 361<br>361<br>ER OF NODES<br>NODE NUMBE<br>388<br>389<br>390<br>391<br>392<br>393<br>394<br>395<br>396<br>397<br>398<br>399<br>400<br>401<br>402<br>403<br>404<br>405<br>406 | 360<br>337<br>SERS 387 388 389 390 391 392 393 394 395 396 397 398 399 400 401 402 403 | NUMBER OF ELE | EMENTS 100 | | 335<br>312<br>SURFACE 4<br>CONNECTIVITY 362<br>363<br>364<br>365<br>366<br>367<br>368<br>369<br>370<br>371<br>372<br>373<br>374<br>375<br>376<br>377<br>378<br>379<br>380 | 336 NUMBE MATRIX OF 363 364 365 366 367 368 369 370 371 372 373 374 375 376 377 378 379 380 381 | 361<br>361<br>ER OF NODES<br>NODE NUMBE<br>388<br>389<br>390<br>391<br>392<br>393<br>394<br>395<br>396<br>397<br>398<br>399<br>400<br>401<br>402<br>403<br>404<br>405<br>406<br>407 | 360<br>337<br>ERS 125<br>ERS 387<br>388<br>389<br>390<br>391<br>392<br>393<br>394<br>395<br>396<br>397<br>398<br>399<br>400<br>401<br>402<br>403<br>404<br>405<br>406 | NUMBER OF ELE | EMENTS 100 | | 335<br>312<br>SURFACE 4<br>CONNECTIVITY 362<br>363<br>364<br>365<br>366<br>367<br>368<br>369<br>370<br>371<br>372<br>373<br>374<br>375<br>376<br>377<br>378<br>379<br>380<br>381 | 336 NUMBE MATRIX OF 363 364 365 366 367 368 369 370 371 372 373 374 375 376 377 378 379 380 381 382 | 361<br>361<br>ER OF NODES<br>NODE NUMBE<br>388<br>389<br>390<br>391<br>392<br>393<br>394<br>395<br>396<br>397<br>398<br>399<br>400<br>401<br>402<br>403<br>404<br>405<br>406 | 360<br>337<br>SERS 387 388 389 390 391 392 393 394 395 396 397 398 399 400 401 402 403 404 405 | NUMBER OF ELE | EMENTS 100 | | 335<br>312<br>SURFACE 4<br>CONNECTIVITY 362<br>363<br>364<br>365<br>366<br>367<br>368<br>369<br>370<br>371<br>372<br>373<br>374<br>375<br>376<br>377<br>378<br>379<br>380<br>381<br>382<br>383 | 336 NUMBE MATRIX OF 363 364 365 366 367 368 369 370 371 372 373 374 375 376 377 378 379 380 381 382 383 | 361<br>361<br>ER OF NODES<br>NODE NUMBE<br>388<br>389<br>390<br>391<br>392<br>393<br>394<br>395<br>396<br>397<br>398<br>399<br>400<br>401<br>402<br>403<br>404<br>405<br>406<br>407<br>408 | 360<br>337<br>SERS 387 388 389 390 391 392 393 394 395 396 397 398 399 400 401 402 403 404 405 406 407 | NUMBER OF ELE | EMENTS 100 | | 335<br>312<br>SURFACE 4<br>CONNECTIVITY 362<br>363<br>364<br>365<br>366<br>367<br>368<br>369<br>370<br>371<br>372<br>373<br>374<br>375<br>376<br>377<br>378<br>379<br>380<br>381<br>382<br>383 | 336 NUMBE MATRIX OF 363 364 365 366 367 368 369 370 371 372 373 374 375 376 377 378 379 380 381 382 383 384 | 361<br>361<br>361<br>ER OF NODES<br>NODE NUMBE<br>388<br>389<br>390<br>391<br>392<br>393<br>394<br>395<br>396<br>397<br>398<br>399<br>400<br>401<br>402<br>403<br>404<br>405<br>406<br>407<br>408<br>409 | 360<br>337<br>SERS 387 388 389 390 391 392 393 394 395 396 397 398 399 400 401 402 403 404 405 406 407 408 | NUMBER OF ELE | EMENTS 100 | | 335<br>312<br>SURFACE 4<br>CONNECTIVITY 362<br>363<br>364<br>365<br>366<br>367<br>368<br>369<br>370<br>371<br>372<br>373<br>374<br>375<br>376<br>377<br>378<br>379<br>380<br>381<br>382<br>383<br>384<br>385<br>362 | 336 NUMBE MATRIX OF 363 364 365 366 367 368 369 370 371 372 373 374 375 376 377 378 379 380 381 382 383 384 385 386 386 | 361<br>361<br>361<br>ER OF NODES<br>NODE NUMBE<br>388<br>389<br>390<br>391<br>392<br>393<br>394<br>395<br>396<br>397<br>398<br>399<br>400<br>401<br>402<br>403<br>404<br>405<br>406<br>407<br>408<br>409<br>410 | 360<br>337<br>SERS 387 388 389 390 391 392 393 394 395 396 397 398 399 400 401 402 403 404 405 406 407 408 409 | NUMBER OF ELE | EMENTS 100 | | 335<br>312<br>SURFACE 4<br>CONNECTIVITY 362<br>363<br>364<br>365<br>366<br>367<br>368<br>369<br>370<br>371<br>372<br>373<br>374<br>375<br>376<br>377<br>378<br>379<br>380<br>381<br>382<br>383<br>384<br>385 | 336 NUMBE MATRIX OF 363 364 365 366 367 368 369 370 371 372 373 374 375 376 377 378 379 380 381 382 383 384 385 386 | 361<br>361<br>361<br>ER OF NODES<br>NODE NUMBE<br>388<br>389<br>390<br>391<br>392<br>393<br>394<br>395<br>396<br>397<br>398<br>399<br>400<br>401<br>402<br>403<br>404<br>405<br>406<br>407<br>408<br>409<br>410<br>411 | 360<br>337<br>SERS 387 388 389 390 391 392 393 394 395 396 397 398 399 400 401 402 403 404 405 406 407 408 409 410 | NUMBER OF ELE | EMENTS 100 | | 300 | 200 | | | |-----|-----|-----|------| | 388 | 389 | 414 | 413 | | 389 | 390 | 415 | 414 | | 390 | 391 | 416 | 415 | | 391 | 392 | 417 | 416 | | 392 | 393 | 418 | 417 | | 393 | 394 | 419 | 418 | | | | | | | 394 | 395 | 420 | 419 | | 395 | 396 | 421 | 420 | | 396 | 397 | 422 | 421 | | 397 | 398 | 423 | 422 | | 398 | 399 | 424 | 423 | | | | | | | 399 | 400 | 425 | 424 | | 400 | 401 | 426 | 425 | | 401 | 402 | 427 | 426 | | 402 | 403 | 428 | 427 | | 403 | 404 | 429 | 428 | | 404 | 405 | 430 | 429 | | 405 | 406 | 431 | 430 | | | | | | | 406 | 407 | 432 | 431 | | 407 | 408 | 433 | 432 | | 408 | 409 | 434 | 433 | | 409 | 410 | 435 | 434 | | 410 | 411 | 436 | 435 | | 387 | 411 | 436 | 412 | | 412 | | | | | | 413 | 438 | 437 | | 413 | 414 | 439 | 438 | | 414 | 415 | 440 | 439 | | 415 | 416 | 441 | 440 | | 416 | 417 | 442 | 441 | | 417 | 418 | 443 | 442 | | 418 | 419 | 444 | 443 | | | | | | | 419 | 420 | 445 | 444 | | 420 | 421 | 446 | 445 | | 421 | 422 | 447 | 446 | | 422 | 423 | 448 | 447 | | 423 | 424 | 449 | 448 | | 424 | 425 | 450 | 449 | | | | | | | 425 | 426 | 451 | 450 | | 426 | 427 | 452 | 451 | | 427 | 428 | 453 | 452 | | 428 | 429 | 454 | 453 | | 429 | 430 | 455 | 454 | | 430 | 431 | 456 | 455 | | 431 | 432 | 457 | 456 | | 432 | 433 | 458 | 457 | | | | | | | 433 | 434 | 459 | 458 | | 434 | 435 | 460 | 459 | | 435 | 436 | 461 | 460 | | 412 | 436 | 461 | 437 | | 437 | 438 | 463 | 462 | | 438 | 439 | 464 | | | | | | 463 | | 439 | 440 | 465 | 464 | | 440 | 441 | 466 | 465 | | 441 | 442 | 467 | 466 | | 442 | 443 | 468 | 467 | | 443 | 444 | 469 | 468 | | 444 | 445 | 470 | 469 | | 445 | 446 | 471 | 470 | | | | | | | 446 | 447 | 472 | 471 | | 447 | 448 | 473 | 472 | | 448 | 449 | 474 | 473 | | 449 | 450 | 475 | 474 | | 450 | 451 | 476 | 475 | | 451 | 452 | 477 | 476 | | | | | _, _ | | 452 | 453 | 478 | 477 | | | |------------------------|-------------------|---------------------------|--------------------|--------------------|-----| | 453 | 454 | 479 | 478 | | | | 454 | 455 | 480 | 479 | | | | 455 | 456 | 481 | 480 | | | | 456 | 457 | 482 | 481 | | | | 457 | 458 | 483 | 482 | | | | 458 | 459 | 484 | 483 | | | | 459 | 460 | 485 | 484 | | | | 460 | 461 | 486 | 485 | | | | 437 | 461 | 486 | 4 62 | | | | | | | | | | | SURFACE 5 CONNECTIVITY | | ER OF NODES<br>NODE NUMBI | | NUMBER OF ELEMENTS | 150 | | 487 | 488 | 513 | 512 | | | | 488 | 489 | 514 | 513 | | | | 489 | 490 | 515 | 514 | | | | 490 | 491 | 516 | 515 | | | | 491 | 492 | 517 | 516 | | | | 492 | 493 | 518 | 517 | | | | 493 | 494 | 519 | 518 | | | | 494 | 495 | 520 | 519 | | | | 495 | 496 | 521 | 520 | | | | 496 | 497 | 522 | 521<br>522 | | | | 497 | 498 | 523<br>524 | 523 | | | | 498<br>499 | 499<br>500 | 525 | 523<br>524 | | | | 500 | 501 | 526 | 525 | | | | 501 | 502 | 527 | 526 | | | | 502 | 503 | 528 | 527 | | | | 503 | 504 | 529 | 528 | | | | 504 | 505 | 530 | 529 | | | | 505 | 506 | 531 | 530 | | | | 506 | 507 | 532 | 531 | | | | 507 | 508 | 533 | 532 | | | | 508 | 509 | 534 | 533 | | | | 509 | 510 | 535 | 534 | | | | 510 | 511 | 536 | 535 | | | | 487 | 511 | 536 | 512 | | | | 512 | 513 | 538 | 537 | | | | 513 | 514 | 539 | 538 | | | | 514 | 515 | 540 | 539 | | | | 515 | 516 | 541 | 540 | | | | 516 | 517 | 542 | 541 | | | | 517 | 518 | 543 | 542 | | | | 518 | 519 | 544 | 543 | | | | 519 | 520 | 545 | 544 | | | | 520 | 521 | 546 | 545 | | | | 521 | 522 | 547 | 546 | | | | 522 | 523 | 548 | 547 | | | | 523 | 524 | 549 | 548 | | | | 524 | 525 | 550 | 549 | | | | 525 | 526 | 551 | 550 | | | | 526 | 527 | 552 | 551 | | | | 527 | 528 | 553<br>554 | 552<br>553 | | | | 528<br>530 | 529 | 554 | 553 | | | | 529<br>530 | 530 | 555<br>556 | 554<br>555 | | | | 530<br>531 | 531<br><b>532</b> | 556<br>557 | 555<br>556 | | | | 531<br>532 | 532<br>533 | 55 <i>1</i><br>558 | 556<br>557 | | | | 532<br>533 | 533<br>534 | 558<br>559 | 55 <i>1</i><br>558 | | | | 533<br>534 | 535 | 560 | 559 | | | | | | | 560 | | | | 535<br>513 | 536 | 561<br>561 | 560<br>537 | | | | 512 | 536 | 561 | 33 I | | | | 537 | 538 | 563 | 562 | |------------|--------------------|------------|------------| | 538 | 539 | 564 | 563 | | 539 | 540 | 565 | 564 | | 540 | 541 | 566<br>567 | 565<br>566 | | 541<br>542 | 542<br>543 | 568 | 567 | | 543 | 544 | 569 | 568 | | 544 | 545 | 570 | 569 | | 545 | 546 | 571 | 570 | | 546 | 547 | 572 | 571 | | 547 | 548 | 573<br>524 | 572<br>573 | | 548 | 549<br>550 | 574<br>575 | 574 | | 549<br>550 | 551 | 576 | 575 | | 551 | 552 | 577 | 576 | | 552 | 553 | 578 | 577 | | 553 | 554 | 579 | 578 | | 554 | 555 | 580 | 579<br>580 | | 555 | 556<br>557 | 581<br>582 | 580 | | 556<br>557 | 55 <i>7</i><br>558 | 583 | 582 | | 558 | 559 | 584 | 583 | | 559 | 560 | 585 | 584 | | 560 | 561 | 586 | 585 | | 537 | 561 | 586 | 562 | | 562 | 563<br>564 | 588<br>589 | 587<br>588 | | 563<br>564 | 565 | 590 | 589 | | 565 | 566 | 591 | 590 | | 566 | 567 | 592 | 591 | | 567 | 568 | 593 | 592 | | 568 | 569 | 594 | 593<br>594 | | 569<br>570 | 570<br>571 | 595<br>596 | 595 | | 571 | 572 | 597 | 596 | | 572 | 573 | 598 | 597 | | 573 | 574 | 599 | 598 | | 574 | 575 | 600 | 599 | | 575 | 576 | 601 | 600<br>601 | | 576<br>577 | 577<br>578 | 602<br>603 | 602 | | 578 | 579 | 604 | 603 | | 579 | 580 | 605 | 604 | | 580 | 581 | 606 | 605 | | 581 | 582 | 607 | 606<br>607 | | 582 | 583<br>584 | 608<br>609 | 608 | | 583<br>584 | 585 | 610 | 609 | | 585 | 586 | 611 | 610 | | 562 | 586 | 611 | 587 | | 587 | 588 | 613 | 612 | | 588 | 589 | 614 | 613 | | 589 | 590<br>591 | 615<br>616 | 614<br>615 | | 590<br>591 | 592 | 617 | 616 | | 592 | 593 | 618 | 617 | | 593 | 594 | 619 | 618 | | 594 | 595 | 620 | 619 | | 595 | 596 | 621<br>622 | 620<br>621 | | 596<br>597 | 597<br>598 | 622<br>623 | 622 | | 598 | 599 | 624 | 623 | | 599 | 600 | 625 | 624 | | 600 | 601 | 626 | 625 | | | | | | | | 603 | 604 | 629 | | 628 | |--------|------------|----------|-----|--------|-------| | | 604 | 605 | 630 | | 629 | | | 605 | 606 | 631 | | 630 | | | 606 | 607 | 632 | | 631 | | | 607 | 608 | 633 | | 632 | | | 608 | 609 | 634 | | 633 | | | 609 | 610 | 635 | | 634 | | | 610 | 611 | 636 | | 635 | | | 587 | 611 | 636 | | 612 | | | 612 | 613 | 638 | | 637 | | | 613 | 614 | 639 | | 638 | | | 614 | 615 | 640 | | 639 | | | 615 | 616 | 641 | | 640 | | | 616 | 617 | 642 | | 641 | | | 617 | 618 | 643 | | 642 | | | 618 | 619 | 644 | | 643 | | | 619 | 620 | 645 | | 644 | | | 620 | 621 | 646 | | 645 | | | 621 | 622 | 647 | | 646 | | | 622 | 623 | 648 | | 647 | | | 623 | 624 | 649 | | 648 | | | 624 | 625 | 650 | | 649 | | | 625 | 626 | 651 | | 650 | | | 626 | 627 | 652 | | 651 | | | 627 | 628 | 653 | | 652 | | | 628 | 629 | 654 | | 653 | | | 629 | 630 | 655 | | 654 | | | 630 | 631 | 656 | | 655 | | | 631 | 632 | 657 | | 656 | | | 632 | 633 | 658 | | 657 | | | 633 | 634 | 659 | | 658 | | | 634 | 635 | 660 | | 659 | | | 635 | 636 | 661 | | 660 | | | 612 | 636 | 661 | | 637 | | OTOTAL | NUMBER OF | NODES | | 661 | | | TOTAL | NUMBER OF | ELEMENTS | | 550 | | | CPU T | ME AT TERM | MINATION | | 235.40 | 000 s | ## A.6 3D Plotting File Convex file: microenv/shadow.tp7\_sample 601 602 602 603 627 628 626 627 This is the file generated by TECPLOT and stored as TAPE7. It is generally renamed to another file by the run.shadow command. It is then transferred to a PC under a shorter name. Transfered to PC: sh2sam.tec TITLE="SHADOWV2 sample file" VARIABLES=NODE, PRIM, SPEC, DIFF, RECOMB, REACT, TOTAL, X, Y, Z ZONE T="SURF 1", I= 661, J= 550 F=FEPOINT 1 -14.0248 13.5450 12.1168 9.2745 -3.1877 13.5609 -3.984 -3.98415.000 2 -14.0313 13.5499 12.2372 9.2745 -3.1877 13.5705 -3.984 -2.384 15.000 3 -14.0412 13.5498 12.3668 9.2745 -3.1877 13.5774 -3.984 -0.784 15.000 4 -14.0411 13.5526 12.3685 9.2745 -3.1877 13.5801 -3.984 0.816 15,000 5 -14.0310 13.5513 12.2157 9.2745 -3.1877 13.5709 -3.984 2,416 15.000 13.5435 12.0650 13.5466 12.1951 6 -14.0248 9.2745 -3.1877 13.5577 -3.984 15.000 3.984 7 -14.0313 9.2745 -3.1877 13.5655 -2.384 -3.98415.000 13.4795 12.3369 9.2745 -3.1877 13.5097 8 -14,0417 -2.384 -2.384 15.000 9 -14.0541 13.3323 12.4816 9.2745 -3.1877 13.3896 -2.384 -0.784 15.000 10 -14.0539 13.3375 12.4807 9.2745 -3.1877 13.3941 -2.384 0.816 15,000 11 -14.0412 13.4919 12.3389 9.2745 -3.1877 13.5214 -2.384 2.416 15.000 | 12 | -14.0313 | 13.5580 | 12.2175 | 9.2745 | -3.1877 | 13.5774 | -2.384 | 3.984 | 15.000 | |----------|----------------------|--------------------|--------------------|------------------|--------------------|--------------------|----------------|---------------------|------------------| | 13 | -14.0424 | 13.5490 | 12.3377 | 9.2745 | -3.1877 | 13.5749 | -0.784 | -3.984 | 15.000 | | 14 | -14.0586 | 13.3270 | 12.4483 | 9.2745 | -3.1877 | 13.3809 | -0.784 | -2.384 | 15.000 | | 15 | -14.2114 | 12.5768 | 12.5662 | 9.2745 | -3.1877 | 12.8725 | -0.784 | -0.784 | 15.000 | | 16 | -14.2027 | 12.6063 | 12.5886 | 9.2745 | -3.1877 | 12.8986 | -0.784 | 0.816 | 15.000 | | 17 | -14.0578 | 13.3548 | 12.4585 | 9.2745 | -3.1877 | 13.4068 | -0.784 | 2.416 | 15.000 | | 18 | -14.0424 | 13.5557 | 12.3116 | 9.2745 | -3.1877 | 13.5798 | -0.784 | 3.984 | 15.000 | | 19 | -14.0422 | 13.5582 | 12.3292 | 9.2745 | -3.1877 | 13,5831 | 0.816 | -3,984 | 15.000 | | 20 | -14.0584 | 13.3401 | 12.4490 | 9.2745 | -3.1877 | 13.3926 | 0.816 | -2.384 | 15.000 | | 21 | -14.2028 | 12.6023 | 12.5643 | 9.2745 | -3.1877 | 12.8848 | 0.816 | -0.784 | 15.000 | | 22 | -14.1947 | 12.6309 | 12.5662 | 9.2745 | -3.1877 | 12.9007 | 0.816 | 0.816 | 15.000 | | 23 | -14.0576 | 13.3492 | 12.4418 | 9.2745 | -3.1877 | 13.3999 | 0.816 | 2.416 | 15.000 | | 24 | -14.0422 | 13.5503 | 12.3350 | 9.2745 | -3.1877<br>-3.1877 | 13.5760 | 0.816<br>2.416 | 3.984<br>-3.984 | 15.000 | | 25 | -14.0310 | 13.5602 | 12.1877 | 9.2745 | -3.1877<br>-3.1877 | 13.5782<br>13.5218 | 2.416 | -3. <del>3</del> 84 | 15.000<br>15.000 | | 26 | -14.0412 | 13.4932 | 12.3264 | 9.2745 | -3.1877<br>-3.1877 | 13.4005 | 2.416 | -2.384<br>-0.784 | 15.000 | | 27 | -14.0534 | 13.3495 | 12.4446 | 9.2745 | -3.1877<br>-3.1877 | | 2.416 | 0.816 | 15.000 | | 28<br>29 | -14.0532 | 13.3574 | 12.4185 | 9.2745<br>9.2745 | -3.1877<br>-3.1877 | 13.4047<br>13.5229 | 2.416 | 2.416 | 15.000 | | | -14.0407 | 13.4957 | 12.3063<br>12.2396 | 9.2745 | -3.1877<br>-3.1877 | 13.5735 | 2.416 | 3.984 | 15.000 | | 30 | -14.0310<br>-14.0248 | 13.5529<br>13.5545 | 12.1347 | 9.2745 | -3.1877 | 13.5707 | 3.984 | -3.984 | 15.000 | | 31<br>32 | -14.0313 | 13.5575 | 12.2173 | 9.2745 | -3.1877 | 13.5769 | 3.984 | -2.384 | 15.000 | | 33 | -14.0412 | 13.5506 | 12.2909 | 9.2745 | -3.1877 | 13.5739 | 3.984 | -0.784 | 15.000 | | 34 | -14.0411 | 13.5570 | 12.3010 | 9.2745 | -3.1877 | 13.5805 | 3.984 | 0.816 | 15.000 | | 35 | -14.0310 | 13.5588 | 12.2001 | 9.2745 | -3.1877 | 13.5774 | 3.984 | 2.416 | 15.000 | | 36 | -14.0248 | 13.5466 | 12.0725 | 9.2745 | -3.1877 | 13.5609 | 3.984 | 3.984 | 15.000 | | 37 | 12.5075 | 12.5272 | 12.9704 | 11.8260 | -3.1877 | 13.2021 | 3.000 | 0.008 | 0.010 | | 38 | 12.4704 | 12.5389 | 12.9660 | 11.8565 | -3.1877 | 13.1948 | 2.896 | 0.784 | 0.010 | | 39 | 12.3583 | 12.5390 | 12.9155 | 11.8883 | -3.1877 | 13.1453 | 2.594 | 1.507 | 0.010 | | 40 | 12.2851 | 12.4582 | 12.8911 | 11.7749 | -3.1877 | 13.0997 | 2.116 | 2.127 | 0.010 | | 41 | 12.3613 | 12.4238 | 12.9256 | 11.7367 | -3.1877 | 13.1263 | 1.493 | 2.602 | 0.010 | | 42 | 12.4722 | 12.4647 | 12.9801 | 11.8115 | -3.1877 | 13.1885 | 0.769 | 2.900 | 0.010 | | 43 | 12.5075 | 12.4729 | 13.0615 | 11.9496 | -3.1877 | 13.2482 | -0.008 | 3.000 | 0.010 | | 44 | 12.4704 | 12.4259 | 13.0305 | 11.9950 | -3.1877 | 13.2134 | -0.784 | 2.896 | 0.010 | | 45 | 12.3583 | 12.4314 | 12.9245 | 11.8186 | -3.1877 | 13.1267 | -1.507 | 2.594 | 0.010 | | 46 | 12.2851 | 12.4895 | 12.9099 | 11.7056 | -3.1877 | 13.1186 | -2.127 | 2.116 | 0.010 | | 47 | 12.3613 | 12.5154 | 12.9418 | 11.8700 | -3.1877 | 13.1559 | -2.602 | 1.493 | 0.010 | | 48 | 12.4722 | 12.5274 | 12.9661 | 11.9413 | -3.1877 | 13.1927 | -2.900 | 0.769 | 0.010 | | 49 | 12.5075 | 12.4851 | 13.0090 | 11.8735 | -3.1877 | 13.2171 | -3.000 | -0.008 | 0.010 | | 50 | 12.4704 | 12.5077 | 13.0147 | 11.9187 | -3.1877 | 13.2179 | -2.896 | -0.784 | 0.010 | | 51 | 12.3583 | 12.5188 | 12.9625 | 11.9017 | -3.1877 | 13.1690 | -2.594 | -1.507 | 0.010 | | 52 | 12.2851 | 12.4869 | 12.9447 | 11.7924 | -3.1877 | 13.1399 | -2.116 | -2.127 | 0.010 | | 53 | 12.3613 | 12.4963 | 12.9580 | 11.7953 | -3.1877 | 13.1617 | -1.493 | -2.602 | 0.010 | | 54 | 12.4722 | 12.5094 | 12.9872 | 11.7771 | -3.1877 | 13.2016 | -0.769 | -2.900 | 0.010 | | 55 | 12.5075 | 12.5553 | <b>12.99</b> 75 | 11.8860 | -3.1877 | 13.2240 | 0.008 | -3.000 | 0.010 | | 56 | 12.4704 | 12.6032 | 12.9837 | 11.9626 | -3.1877 | 13.2200 | 0.784 | -2.8 <del>9</del> 6 | 0.010 | | 57 | 12.3583 | 12.5213 | 12.9284 | 11.9005 | -3.1877 | 13.1487 | 1.507 | -2.594 | 0.010 | | 58 | 12.2851 | 12.4262 | 12.9005 | 11.8309 | -3.1877 | 13.0986 | 2.127 | -2.116 | 0.010 | | 59 | 12.3613 | 12.4881 | 12.9294 | 11.8800 | -3.1877 | 13.1422 | 2.602 | -1.493 | 0.010 | | 60 | 12.4722 | 12.5284 | 12.9822 | 11.9350 | -3.1877 | 13.2025 | 2.900 | -0.769 | 0.010 | | ิ | 12.5075 | 12.5320 | 13.0071 | 11.8978 | -3.1877 | 13.2250 | 3,000 | -0.008 | 0.010 | | 62 | 12.5075 | 12.4998 | 12.8540 | 11.8774 | -3.1877 | 13.1311 | 3.000 | 0.008 | 1.010 | | ഒ | 12.4700 | 12.5273 | 12.8302 | 11.8561 | -3.1877 | 13.1167 | 2.896 | 0.784 | 1.010 | | 64 | 12.3403 | 12.5288 | 12.7840 | 11.7225 | -3.1877 | 13.0663 | 2.594 | 1.507 | 1.010 | | 65 | 12.2489 | 12.4822 | 12.7717 | 11.6395 | -3.1877 | 13.0302 | 2.116 | 2.127 | 1.010 | | 66 | 12.3442 | 12.4720 | 12.7898 | 11.6612 | -3.1877 | 13.0545 | 1.493 | 2.602 | 1.010 | | 67 | 12.4719 | 12.4579 | 12.8357 | 11.7574 | -3.1877 | 13.1032 | 0.769 | 2.900 | 1.010 | | 68 | 12.5075 | 12.4677 | 12.9029 | 11.8593 | -3.1877 | 13.1508 | -0.008 | 3.000 | 1.010 | | 69 | 12.4700 | 12.4874 | 12.8893 | 11.8589 | -3.1877 | 13.1390 | -0.784 | 2.896 | 1.010 | | 70 | 12.3403 | 12.4426 | 12.8047 | 11.7482 | -3.1877 | 13.0545 | -1.507 | 2.594 | 1.010 | | 71 | 12.2489 | 12.4243 | 12.7755 | 11.6013 | -3.1877 | 13.0168 | -2.127 | 2.116 | 1.010 | | 72 | 12.3442 | 12.4824 | 12.8010 | 11.6828 | -3.1877 | 13.0633 | -2.602 | 1.493 | 1.010 | | 73 | 12.4719 | 12.5207 | 12.8196 | 11.8059 | -3.1877 | 13.1100 | -2.900 | 0.769 | 1.010 | | 74 | 12.5075 | 12.4897 | 12.8452 | 11.8310 | -3.1877 | 13.1241 | -3.000 | -0.008 | 1.010 | | 75 | 12.4700 | 12.5032 | 12.8528 | 11.8388 | -3.1877 | 13.1226 | -2.896 | -0.784 | 1.010 | | 76 | 12.3403 | 12.5087 | 12.8231 | 11.7517 | -3.1877 | 13.0817 | -2.594 | -1.507 | 1.010 | |------------|--------------------|--------------------|--------------------|--------------------|--------------------|---------|---------------------|--------|-------| | 77 | 12.2489 | 12.4924 | 12.8022 | 11.6747 | -3.1877 | 13.0501 | -2.116 | -2.127 | 1.010 | | 78 | 12.3442 | 12.5163 | 12.8163 | 11.7485 | -3.1877 | 13.0807 | -1.493 | -2.602 | 1.010 | | 79 | 12.4719 | 12.5173 | 12.8486 | 11.7856 | -3.1877 | 13.1242 | -0.769 | -2,900 | 1.010 | | 80 | 12.5075 | 12.5324 | 12.8451 | 11.8064 | -3.1877 | 13.1344 | 0.008 | -3.000 | 1.010 | | 81 | 12.4700 | 12.5485 | 12.8292 | 11.7756 | -3.1877 | 13.1217 | 0.784 | -2.896 | 1.010 | | 82 | 12.3403 | 12.5009 | 12.7923 | 11.7458 | -3.1877 | 13.0628 | 1.507 | -2.594 | 1.010 | | 83 | 12.2489 | 12.4755 | 12.7758 | 11.7455 | -3.1877 | 13.0306 | 2.127 | -2.116 | 1.010 | | 84 | 12.3442 | 12.5203 | 12.8105 | 11.7372 | -3.1877 | 13.0787 | 2.602 | -1.493 | 1.010 | | 85 | 12.4719 | 12.5228 | 12.8587 | 11.7614 | -3.1877 | 13.1309 | 2.900 | -0.769 | 1.010 | | 86 | 12.5075 | 12.5018 | 12.8783 | 11.8060 | -3.1877 | 13.1446 | 3.000 | -0.008 | 1.010 | | 87 | 12.4681 | 12.5042 | 12.5463 | 11.7772 | -3.1877 | 12.9845 | 3.000 | 0.008 | 2.010 | | 88 | 12.4476 | 12.5083 | 12.5322 | 11.7615 | -3.1877 | 12.9746 | 2.896 | 0.784 | 2.010 | | 89 | 12.3103 | 12.4976 | 12.5218 | 11.5181 | -3.1877 | 12.9301 | 2.594 | 1.507 | 2.010 | | 90 | 12.1787 | 12.5057 | 12.5194 | 11.3632 | -3.1877 | 12.9042 | 2.116 | 2.127 | 2.010 | | 91 | 12.3166 | 12.4996 | 12.4687 | 11.4827 | -3.1877 | 12.9125 | 1.493 | 2.602 | 2.010 | | 92 | 12.4488 | 12.4452 | 12.4776 | 11.6457 | -3.1877 | 12.9346 | 0.769 | 2.900 | 2.010 | | 93 | 12.4681 | 12.4784 | 12.5187 | 11.7235 | -3.1877 | 12.9660 | -0.008 | 3,000 | 2.010 | | 94 | 12.4476 | 12.5614 | 12.5215 | 11.6997 | -3.1877 | 12.9898 | -0.784 | 2.896 | 2.010 | | <b>9</b> 5 | 12.3103 | 12.5018 | 12.4786 | 11.6659 | -3.1877 | 12.9154 | -1.507 | 2.594 | 2.010 | | 96 | 12.1787 | 12.4305 | 12.4203 | 11.4835 | -3.1877 | 12.8348 | -2.127 | 2.116 | 2.010 | | 97 | 12.3166 | 12.4865 | 12.4675 | 11.5052 | -3.1877 | 12.9070 | -2.602 | 1.493 | 2.010 | | 98 | 12.4488 | 12.4977 | 12.5076 | 11.7112 | -3.1877 | 12.9626 | -2.900 | 0.769 | 2.010 | | 99 | 12.4681 | 12.4678 | 12.4928 | 11.7340 | -3.1877 | 12.9535 | -3.000 | -0.008 | 2.010 | | 100 | 12.4476 | 12.4745 | 12.4690 | 11.6641 | -3.1877 | 12.9410 | -2.896 | -0.784 | 2.010 | | 101 | 12.3103 | 12.4800 | 12.4666 | 11.5685 | -3.1877 | 12.9026 | -2.5 <del>9</del> 4 | -1.507 | 2.010 | | 102 | 12.1787 | 12.4845 | 12.4400 | 11.5582 | -3.1877 | 12.8642 | -2.116 | -2.127 | 2.010 | | 103 | 12.3166 | 12.5028 | 12.4771 | 11.6670 | -3.1877 | 12.9167 | -1.493 | -2.602 | 2.010 | | 104 | 12.4488 | 12.5124 | 12.5551 | 11.6779 | -3.1877 | 12.9847 | -0.769 | -2.900 | 2.010 | | 105 | 12.4681 | 12.5186 | 12.5281 | 11.6767 | -3.1877 | 12.9828 | 0.008 | -3.000 | 2.010 | | 106 | 12.4476 | 12.4908 | 12.5035 | 11.5573 | -3.1877 | 12.9584 | 0.784 | -2.896 | 2.010 | | 107 | 12.3103 | 12.4769 | 12.4844 | 11.5231 | -3.1877 | 12.9081 | 1.507 | -2.594 | 2.010 | | 108 | 12.1787 | 12.5095 | 12.4891 | 11.5842 | -3.1877 | 12.8935 | 2.127 | -2.116 | 2.010 | | 109 | 12.3166 | 12.5220 | 12.5637 | 11.5789 | -3.1877 | 12.9572 | 2.602 | -1.493 | 2.010 | | 110 | 12.4488 | 12.5106 | 12.5821 | 11.5799 | -3.1877 | 12.9944 | 2.900 | -0.769 | 2.010 | | 111 | 12.4681 | 12.5037 | 12.5501 | 11.6403 | -3.1877 | 12.9857 | 3.000 | -0.008 | 2.010 | | 112 | 12.3322 | 12.5252 | 12.1970 | 11.4334 | -3.1877 | 12.8497 | 3.000 | 0.008 | 3.010 | | 113 | 12.3321 | 12.5275 | 12.2151 | 11.4628 | -3.1877 | 12.8548 | 2.896 | 0.784 | 3.010 | | 114 | 12.2382 | 12.4944 | 12.2479 | 11.4818 | -3.1877 | 12.8210 | 2.594 | 1.507 | 3.010 | | 115 | 12.1224 | 12.4891 | 12.2561 | 11.4469 | -3.1877 | 12.7933 | 2.116 | 2.127 | 3.010 | | 116 | 12.2443 | 12.4819 | 12.1880 | 11.4921 | -3.1877 | 12.8014 | 1.493 | 2.602 | 3,010 | | 117 | 12.3321 | 12.4640 | 12.1601 | 11.5685 | -3.1877 | 12.8132 | 0.769 | 2,900 | 3.010 | | 118 | 12.3322 | 12.5073 | 12.1651 | 11.5773 | -3.1877 | 12.8343 | -0.008 | 3.000 | 3.010 | | 119 | 12.3321 | 12.5659 | 12.2002 | 11.5805 | -3.1877 | 12.8701 | -0.784 | 2.896 | 3.010 | | 120 | 12.2382 | 12.5362 | 12.2325 | 11.5366 | -3.1877 | 12.8373 | -1.507 | 2.594 | 3.010 | | 121 | 12.1224 | 12.4920 | 12.1793 | 11.4753 | -3.1877 | 12,7739 | -2.127 | 2.116 | 3.010 | | 122 | 12.2443 | 12.5031 | 12.1869 | 11.5577 | -3.1877 | 12.8114 | -2.602 | 1.493 | 3.010 | | 123 | 12.3321 | 12.5189 | 12.2355 | 11.7004 | -3.1877 | 12.8556 | -2.900 | 0.769 | 3.010 | | 124 | 12.3322 | 12.5024 | 12.1825 | 11.6002 | -3.1877 | 12.8357 | -3.000 | -0.008 | 3.010 | | 125 | 12.3321 | 12.4845 | 12.1075 | 11.5950 | -3.1877 | 12.8116 | -2.896 | -0.784 | 3.010 | | 126 | 12.2382 | 12.4576 | 12.1944 | 11.6196 | -3.1877 | 12,7898 | -2.594 | -1.507 | 3.010 | | 127 | 12.1224 | 12.4575 | 12.1975 | 11.5133 | -3.1877 | 12.7611 | -2.116 | -2.127 | 3.010 | | 128 | 12.2443 | 12.4913 | 12.1939<br>12.2548 | 11.5200 | -3.1877 | 12.8073 | -1.493 | -2.602 | 3.010 | | 129<br>130 | 12.3321 | 12.5017 | | 11.4639 | -3.1877<br>-3.1877 | 12.8525 | -0.769 | -2.900 | 3.010 | | | 12.3322 | 12.5101 | 12.2215 | 11.5305 | | 12.8482 | 0.008 | -3.000 | 3.010 | | 131<br>132 | 12.3321<br>12.2382 | 12.5221<br>12.5356 | 12.2111 | 11.5567 | -3.1877<br>-3.1877 | 12.8514 | 0.784 | -2.896 | 3.010 | | 132 | | | 12.2101 | 11.5198 | -3.1877<br>-3.1877 | 12.8315 | 1.507 | -2.594 | 3.010 | | 134 | 12.1224 | 12.5155 | 12.2027 | 11.5357 | -3.1877<br>-3.1877 | 12.7922 | 2.127 | -2.116 | 3.010 | | 135 | 12.2443<br>12.3321 | 12.4721<br>12.4708 | 12.2696 | 11.5609<br>11.5252 | -3.1877<br>-3.1877 | 12.8183 | 2.602 | -1.493 | 3.010 | | 136 | 12.3321 | | 12.2616 | | | 12.8408 | 2.900 | -0.769 | 3.010 | | | | 12.4965 | 12.1927 | 11.4772 | -3.1877 | 12.8353 | 3.000 | -0.008 | 3.010 | | 137<br>138 | 12.2357<br>12.2053 | 12.5583 | 11.8561 | 11.5450 | -3.1877 | 12.7821 | 3.000 | 0.008 | 4.010 | | 138 | | 12.5675 | 11.8046 | 11.3594 | -3.1877<br>-3.1877 | 12.7735 | 2.896 | 0.784 | 4.010 | | 173 | 12.1363 | 12.5210 | 11.7610 | 11.3241 | -3.1877 | 12.7214 | 2.594 | 1.507 | 4.010 | | 140 | 12.1011 | 12.5088 | 11.8611 | 11.4596 | -3.1877 | 12.7173 | 2.116 | 2.127 | 4.010 | |------------|--------------------|--------------------|--------------------|--------------------|---------------------|--------------------|------------------|----------------|----------------| | 141 | 12.1385 | 12.5284 | 11.9056 | 11.4997 | -3.1877 | 12.7448 | 1.493 | 2.602 | 4.010 | | 142 | 12.2069 | 12.5364 | 11.8535 | 11.5560 | -3.1877 | 12.7606 | 0.769 | 2.900 | 4.010 | | 143 | 12.2364 | 12.5217 | 11.8371 | 11.4562 | -3.1877 | 12.7585 | -0.008 | 3.000 | 4.010 | | 144 | 12.2053 | 12.5173 | 11.9397 | 11.3942 | -3.1877 | 12.7608 | -0.784 | 2.896 | 4.010 | | 145 | 12.1363 | 12.4847 | 12.0197 | 11.3746 | -3.1877 | 12.7378 | -1.507 | 2.594 | 4.010 | | 146 | 12.1011 | 12.4414 | 11.9655 | 11.3894 | <del>-</del> 3.1877 | 12.6945 | -2.127 | 2.116 | 4.010 | | 147 | 12.1385 | 12.4948 | 11.8815 | 11.5077 | -3.1877 | 12.7211 | -2.602 | 1.493 | 4.010 | | 148 | 12,2069 | 12.5358 | 11.8427 | 11.5447 | -3.1877 | 12.7589 | -2.900 | 0.769 | 4.010 | | 149 | 12.2364 | 12.5308 | 11.7221 | 11.4309 | -3.1877 | 12.7517 | -3.000 | -0.008 | 4.010 | | 150 | 12,2053 | 12.5279 | 11.7305 | 11.5016 | -3.1877 | 12.7415 | -2.896 | -0.784 | 4.010 | | 151 | 12.1363 | 12.4903 | 11.9060 | 11.5306 | -3.1877 | 12.7216 | -2.594 | -1.507 | 4.010 | | 152 | 12.1011 | 12.4574 | 11.9278 | 11.4052 | -3.1877 | 12.6968 | -2.116 | -2.127 | 4.010 | | 153 | 12.1385 | 12.5063 | 11.8440 | 11.3923 | -3.1877 | 12.7229 | -1.493 | -2.602 | 4.010 | | 154 | 12.2069 | 12.5292 | 11.7783 | 11.4271 | -3.1877 | 12.7476 | -0.769 | -2.900 | 4.010 | | 155 | 12.2364 | 12.5287 | 11.6968 | 11.4829 | -3.1877 | 12.7481 | 0.008 | -3.000 | 4.010 | | 156 | 12.2053 | 12.5590 | 11.7719 | 11.4994 | -3.1877 | 12.7648 | 0.784 | -2.896 | 4.010 | | 157 | 12.1363 | 12.5335 | 11.8711 | 11.4525 | -3.1877 | 12.7426 | 1.507 | -2.594 | 4.010 | | 158 | 12.1011 | 12.4948 | 11.7899 | 11.5129 | -3.1877 | 12.6993 | 2.127 | -2.116 | 4.010 | | 159 | 12.1385 | 12.4664 | 11.7383 | 11.4694 | <b>-</b> 3.1877 | 12.6858 | 2.602 | -1.493 | 4.010 | | 160 | 12.2069 | 12.4725 | 11.7205 | 11.4551 | -3.1877 | 12.7079 | 2.900 | -0.769 | 4.010 | | 161 | 12.2357 | 12.5290 | 11.7223 | 11.5541 | -3.1877 | 12.7504 | 3.000 | -0.008 | 4.010 | | 162 | 12.2356 | 12.5929 | 11.7435 | 11.6844 | -3.1877 | 12.7917 | 3.000 | 0.008 | 4.990 | | 1ങ | 12.1873 | 12.5850 | 11.7296 | 11.4846 | -3.1877 | 12.7724 | 2.896 | 0.784 | 4.990 | | 164 | 12.1150 | 12.5323 | 11.5959 | 11.2745 | -3.1877 | 12.7079 | 2.594 | 1.507 | 4.990 | | 165 | 12.1011 | 12.5370 | 11.7058 | 11.3677 | -3.1877 | 12.7171 | 2.116 | 2.127 | 4.990 | | 166 | 12.1158 | 12.5667 | 11.8097 | 11.4308 | -3.1877 | 12.7511 | 1.493 | 2.602 | 4.990 | | 167 | 12.1900 | 12.5733 | 11.7488 | 11.5613 | -3.1877 | 12.7674 | 0.769 | 2.900 | 4.990 | | 168 | 12.2366 | 12,5222 | 11.7806 | 11.4820 | -3.1877 | 12.7525 | -0.008 | 3.000 | 4.990<br>4.990 | | 169 | 12.1873 | 12.4826 | 11.8486 | 11.4045 | -3.1877 | 12.7229 | -0.784 | 2.896 | 4.990 | | 170 | 12.1150 | 12.4397 | 11.8315 | 11.3784 | -3.1877 | 12.6752 | -1.507 | 2.594<br>2.116 | 4.990 | | 171 | 12.1011 | 12.3973 | 11.7848 | 11.3306 | -3.1877 | 12.6403 | -2.127 | 1.493 | 4.990 | | 172 | 12.1158 | 12.5019 | 11.7522 | 11.5058 | -3.1877 | 12.7030<br>12.7297 | -2.602<br>-2.900 | 0.769 | 4.990 | | 173 | 12.1900 | 12.5227 | 11.6868 | 11.5049 | -3.1877<br>-3.1877 | 12.7294 | -3.000 | -0.008 | 4.990 | | 174 | 12.2366 | 12.5091 | 11.6127 | 11.3703 | -3.1877<br>-3.1877 | 12.7372 | -3.000<br>-2.896 | -0.784 | 4.990 | | 175 | 12.1873 | 12.5377 | 11.6736 | 11.3957 | -3.1877<br>-3.1877 | 12.7075 | -2.594 | -1.507 | 4.990 | | 176 | 12.1150 | 12.5184 | 11.6958 | 11.4007<br>11.3956 | -3.1877 | 12.6705 | -2.116 | -2.127 | 4.990 | | 177 | 12.1011 | 12.4701<br>12.5032 | 11.6713<br>11.6354 | 11.4086 | -3.1877 | 12.6922 | -1.493 | -2.602 | 4.990 | | 178<br>179 | 12.1158<br>12.1900 | 12.5032 | 11.6292 | 11.4284 | -3.1877 | 12.7405 | -0.769 | -2.900 | 4.990 | | 180 | 12.1900 | 12.5593 | 11.5509 | 11.5505 | -3.1877 | 12.7562 | 0.008 | -3.000 | 4.990 | | | 12.2366 | 12.5692 | 11.6513 | 11.5191 | -3.1877 | 12.7555 | 0.784 | -2.896 | 4.990 | | 181<br>182 | 12.1150 | 12.4825 | 11.7291 | 11.3945 | -3.1877 | 12.6881 | 1.507 | -2,594 | 4.990 | | 183 | 12.1011 | 12.4613 | 11.5565 | 11.4983 | -3.1877 | 12.6546 | 2.127 | -2.116 | 4.990 | | 184 | 12.1158 | 12.4764 | 11.5513 | 11.4499 | -3.1877 | 12.6681 | 2.602 | -1.493 | 4.990 | | 185 | | | 11.4698 | 11.5275 | -3.1877 | 12.7019 | 2.900 | -0.769 | 4.990 | | 186 | 12.2356 | 12.5854 | 11.4687 | 11.6850 | -3.1877 | 12.7682 | 3.000 | -0.008 | 4.990 | | 187 | 12.8520 | 12.8703 | 11.2430 | 9.2745 | 12,1326 | 13.1675 | 2.995 | 0.008 | 5.008 | | 188 | 12.7846 | 12.8592 | 11.2161 | 9.2745 | 12.1175 | 13.1299 | 2.891 | 0.783 | 5.008 | | 189 | 12.5526 | 12.8785 | 11.3954 | 9.2745 | 12.0628 | 13.0561 | 2.590 | 1.504 | 5.008 | | 190 | 12.3536 | 12.9231 | 11.4843 | 9.2745 | 12,1052 | 13.0390 | 2,113 | 2.124 | 5.008 | | 191 | 12.5597 | 12.8757 | 11.4140 | 9.2745 | 12.1751 | 13.0569 | 1.491 | 2.598 | 5.008 | | 192 | 12.7879 | 12.8503 | 11.2918 | 9.2745 | 12.2357 | 13.1276 | 0.768 | 2.895 | 5.008 | | 193 | 12.8520 | 12.8548 | 11.0763 | 9.2745 | 12.2234 | 13,1580 | -0.008 | 2.995 | 5.008 | | 194 | 12.7846 | 12.8366 | 11.3260 | 9.2745 | 12.0897 | 13,1194 | -0.783 | 2.891 | 5.008 | | 195 | 12.5526 | 12.9129 | 11.5481 | 9.2745 | 12.0647 | 13.0830 | -1.504 | 2.590 | 5.008 | | 196 | 12.3536 | 12,9463 | 11.5247 | 9.2745 | 11.9700 | 13.0580 | -2,124 | 2.113 | 5.008 | | 197 | 12.5597 | 12.8918 | 11.4477 | 9.2745 | 11.9875 | 13.0683 | -2.598 | 1.491 | 5.008 | | 198 | 12.7879 | 12.8091 | 11.5111 | 9.2745 | 12.0977 | 13.1107 | -2.895 | 0.768 | 5.008 | | 199 | 12.8520 | 12.8838 | 11.5322 | 9.2745 | 12.1708 | 13.1791 | <b>-2.99</b> 5 | -0.008 | 5.008 | | 200 | 12.7846 | 12.9195 | 11.2702 | 9.2745 | 12.1152 | 13.1638 | -2.891 | -0.783 | 5.008 | | 201 | 12,5526 | 12.8626 | 11.2519 | 9.2745 | 11.9900 | 13.0428 | -2,590 | -1.504 | 5.008 | | 202 | 12.3536 | 12.8792 | 11.2938 | 9.2745 | 12.0130 | 13.0011 | -2.113 | -2.124 | 5.008 | | 203 | 12.5597 | 12.8527 | 11.1507 | 9.2745 | 11.9316 | 13.0372 | -1.491 | -2,598 | 5.008 | | 204 | 12.7879 | 12.8192 | 11.3413 | 9.2745 | 12.0348 | 13.1123 | -0.768 | -2.895 | 5.008 | |-----|---------|---------|---------|--------|---------|---------|--------|--------|-------| | 205 | 12.8520 | 12.8033 | 11.3718 | 9.2745 | 12.1506 | 13.1369 | 0.008 | -2.995 | 5.008 | | 206 | 12.7846 | 12.8180 | 11.4100 | 9.2745 | 12.1166 | 13.1113 | 0.783 | -2.891 | 5.008 | | 207 | 12.5526 | 12.8419 | 11.4545 | 9.2745 | 11.9819 | 13.0336 | 1.504 | -2.590 | 5.008 | | 208 | 12.3536 | 12,8671 | 11.2023 | 9.2745 | 11.9637 | 12.9904 | 2.124 | -2.113 | 5.008 | | 209 | 12.5597 | 12.8138 | 11.1446 | 9.2745 | 12.0133 | 13.0121 | 2.598 | -1.491 | 5.008 | | 210 | 12.7879 | 12.7945 | 11.2544 | 9.2745 | 12.0699 | 13.0985 | 2.895 | -0.768 | 5.008 | | 211 | 12.8520 | 12.8664 | 11.2197 | 9.2745 | 12.1329 | 13.1652 | 2.995 | -0.008 | 5.008 | | 212 | 12.5985 | 12.8114 | 11.5644 | 9.2745 | 11.9752 | 13.0339 | 2.495 | 0.007 | 5.841 | | 213 | 12.5338 | 12.8142 | 11.5203 | 9.2745 | 11.9342 | 13.0115 | 2.409 | 0.652 | 5.841 | | 214 | 12.3191 | 12.8511 | 11.4038 | 9.2745 | 11.9292 | 12.9748 | 2.158 | 1.253 | 5.841 | | 215 | 12.1407 | 12.8985 | 11.3706 | 9.2745 | 12.0029 | 12.9793 | 1.760 | 1.769 | 5.841 | | 216 | 12.3254 | 12.8688 | 11.3665 | 9.2745 | 12.0440 | 12.9886 | 1.242 | 2,164 | 5.841 | | 217 | 12.5369 | 12.8333 | 11.3511 | 9.2745 | 12.0731 | 13.0203 | 0.640 | 2.412 | 5.841 | | 218 | 12.5997 | 12.8307 | 11.1817 | 9.2745 | 12.0734 | 13.0375 | -0.007 | 2.495 | 5.841 | | 219 | 12.5338 | 12.8222 | 11.4466 | 9,2745 | 12.0510 | 13.0145 | -0.652 | 2.409 | 5.841 | | 220 | 12.3191 | 12.8700 | 11.5486 | 9.2745 | 12.0227 | 12.9935 | -1.253 | 2.158 | 5.841 | | 221 | 12.1407 | 12.8838 | 11.4604 | 9.2745 | 11.9100 | 12.9696 | -1.769 | 1.760 | 5.841 | | 222 | 12.3254 | 12.8086 | 11.5123 | 9.2745 | 11.8905 | 12.9483 | -2.164 | 1.242 | 5.841 | | 223 | 12.5369 | 12.7761 | 11.5342 | 9.2745 | 11.9540 | 12.9893 | -2.412 | 0.640 | 5.841 | | 224 | 12.5997 | 12.8450 | 11.5045 | 9.2745 | 11.9959 | 13.0529 | -2.495 | -0.007 | 5.841 | | 225 | 12.5338 | 12.8545 | 11.3665 | 9.2745 | 11.9427 | 13.0336 | -2.409 | -0.652 | 5.841 | | 226 | 12.3191 | 12.8235 | 11.2995 | 9.2745 | 11.9373 | 12.9516 | -2.158 | -1.253 | 5.841 | | 227 | 12.1407 | 12.8571 | 11.2957 | 9.2745 | 11.9887 | 12.9433 | -1.760 | -1.769 | 5.841 | | 228 | 12.3254 | 12.8300 | 11.4198 | 9.2745 | 11.9404 | 12.9609 | -1.242 | -2.164 | 5.841 | | 229 | 12.5369 | 12.8034 | 11.4272 | 9.2745 | 12.0300 | 13.0030 | -0.640 | -2.412 | 5.841 | | 230 | 12.5997 | 12.8099 | 11.2703 | 9.2745 | 12.1157 | 13.02ഖ | 0.007 | -2.495 | 5.841 | | 231 | 12.5338 | 12.8221 | 11.4132 | 9.2745 | 12.0555 | 13.0135 | 0.652 | -2.409 | 5.841 | | 232 | 12.3191 | 12.8338 | 11.5187 | 9.2745 | 11.9518 | 12.9654 | 1.253 | -2.158 | 5.841 | | 233 | 12.1407 | 12.8446 | 11.4285 | 9.2745 | 11.9229 | 12.9366 | 1.769 | -1.760 | 5.841 | | 234 | 12.3254 | 12.8029 | 11.2954 | 9.2745 | 11.9112 | 12.9378 | 2.164 | -1.242 | 5.841 | | 235 | 12.5369 | 12.7803 | 11.2862 | 9.2745 | 12.0057 | 12.9852 | 2.412 | -0.640 | 5.841 | | 236 | 12.5997 | 12.8194 | 11.4309 | 9.2745 | 12.0453 | 13.0352 | 2.495 | -0.007 | 5.841 | | 237 | 11.6834 | 12.4994 | 11.6470 | 9.2745 | 11.4790 | 12.6111 | 1.996 | 0.005 | 6.674 | | 238 | 11.6311 | 12.5228 | 11.6043 | 9.2745 | 11.3927 | 12.6194 | 1.926 | 0.522 | 6.674 | | 239 | 11.4721 | 12.5905 | 11.4838 | 9.2745 | 11.5224 | 12.6529 | 1.726 | 1.002 | 6.674 | | 240 | 11.3428 | 12.6189 | 11.4322 | 9.2745 | 11.6438 | 12.6674 | 1.407 | 1.415 | 6.674 | | 241 | 11.4764 | 12.6085 | 11.5422 | 9.2745 | 11.5598 | 12.6728 | 0.993 | 1.731 | 6.674 | | 242 | 11.6335 | 12.5625 | 11.5833 | 9.2745 | 11.5304 | 12.6498 | 0.511 | 1.929 | 6.674 | | 243 | 11.6929 | 12.5525 | 11.5248 | 9.2745 | 11.6083 | 12.6431 | -0.005 | 1.996 | 6.674 | | 244 | 11.6311 | 12.5841 | 11.5561 | 9.2745 | 11.7579 | 12,6652 | -0.522 | 1.926 | 6.674 | | 245 | 11.4721 | 12.5855 | 11.5540 | 9.2745 | 11.7792 | 12.6537 | -1.002 | 1.726 | 6.674 | | 246 | 11.3428 | 12.5717 | 11.5230 | 9.2745 | 11.6431 | 12.6318 | -1.415 | 1.407 | 6.674 | | 247 | 11.4764 | 12.4998 | 11.5306 | 9.2745 | 11.5526 | 12.5797 | -1.731 | 0.993 | 6.674 | | 248 | 11.6335 | 12.5123 | 11.4627 | 9.2745 | 11.5077 | 12.5991 | -1.929 | 0.511 | 6.674 | | 249 | 11.6929 | 12.5538 | 11.4867 | 9.2745 | 11.4614 | 12.6414 | -1.996 | -0.005 | 6.674 | | 250 | 11.6311 | 12.5301 | 11.5560 | 9.2745 | 11.4353 | 12.6208 | -1.926 | -0.522 | 6.674 | | 251 | 11.4721 | 12.5382 | 11.4681 | 9.2745 | 11.6621 | 12.6068 | -1.726 | -1.002 | 6.674 | | 252 | 11.3428 | 12.5907 | 11.4813 | 9.2745 | 11.7315 | 12.6454 | -1.407 | -1.415 | 6.674 | | 253 | 11.4764 | 12.5838 | 11.6426 | 9.2745 | 11.7044 | 12.6603 | -0.993 | -1.731 | 6.674 | | 254 | 11.6335 | 12.5502 | 11.5369 | 9.2745 | 11.7738 | 12.6359 | -0.511 | -1.929 | 6.674 | | 255 | 11.6929 | 12.5735 | 11.3347 | 9.2745 | 11.8151 | 12.6488 | 0.005 | -1.996 | 6.674 | | 256 | 11.6311 | 12.5924 | 11.5345 | 9.2745 | 11.7300 | 12.6705 | 0.522 | -1.926 | 6.674 | | 257 | 11.4721 | 12.5913 | 11.6001 | 9.2745 | 11.7070 | 12.6625 | 1.002 | -1.726 | 6.674 | | 258 | 11.3428 | 12.5971 | 11.5140 | 9.2745 | 11.7242 | 12.6534 | 1.415 | -1.407 | 6.674 | | 259 | 11.4764 | 12.5566 | 11.2760 | 9.2745 | 11.5927 | 12.6118 | 1.731 | -0.993 | 6.674 | | 260 | 11.6335 | 12.5111 | 11.3432 | 9.2745 | 11.5884 | 12.5905 | 1.929 | -0.511 | 6.674 | | 261 | 11.6929 | 12.5082 | 11.5796 | 9.2745 | 11.6285 | 12.6123 | 1.996 | -0.005 | 6.674 | | 262 | 10.6377 | 11.6550 | 11.5272 | 9.2745 | 11.1082 | 11.9201 | 1.496 | 0.004 | 7.507 | | 2ଶ | 10.5942 | 11.6834 | 11.4394 | 9.2745 | 10.9300 | 11.9013 | 1.444 | 0.391 | 7.507 | | 264 | 10.3614 | 11.7659 | 11.4969 | 9.2745 | 10.7833 | 11.9639 | 1.293 | 0.751 | 7.507 | | 265 | 10.0724 | 11.6789 | 11.6009 | 9.2745 | 10.9870 | 11.9485 | 1.055 | 1.060 | 7.507 | | 266 | 10.3697 | 11.6297 | 11.6542 | 9.2745 | 10.6626 | 11.9546 | 0.745 | 1.297 | 7.507 | | 2ଟୀ | 10.5966 | 11.6075 | 11.5636 | 9.2745 | 10.5946 | 11.9088 | 0.383 | 1.446 | 7.507 | | 268<br>269 | | | | | | | | | | |-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | 269 | 10.6509 | 11.6158 | 11.5512 | 9.2745 | 10.9639 | 11.9103 | -0.004 | 1.496 | 7.507 | | | 10.5942 | 11.7704 | 11.4199 | 9.2745 | 10.9376 | 11.9502 | -0.391 | 1.444 | 7.507 | | 270 | 10.3614 | 11.7629 | 11.4892 | 9.2745 | 11.2334 | 11.9594 | -0.751 | 1.293 | 7.507 | | 271 | 10.0724 | 11.7508 | 11.6384 | 9.2745 | 11.2679 | 12.0044 | -1.060 | 1.055 | 7.507 | | | | | | 9,2745 | 10.9586 | 11.9752 | -1.297 | 0.745 | 7.507 | | 272 | 10.3697 | 11.7541 | 11.5484 | | | | | | | | 273 | 10.5966 | 11.7106 | 11.3318 | 9.2745 | 10.7017 | 11.8852 | -1.446 | 0.383 | 7.507 | | 274 | 10.6509 | 11.6715 | 11.4527 | 9.2745 | 10.6333 | 11.9019 | -1.4 <del>9</del> 6 | -0.004 | 7.507 | | 275 | 10.5942 | 11.6698 | 11.6693 | 9.2745 | 10.9 <del>9</del> 68 | 11.9885 | -1.444 | -0.391 | 7.507 | | 276 | 10.3614 | 11.6848 | 11.6156 | 9.2745 | 11.1015 | 11.9636 | -1.293 | -0.751 | 7.507 | | | 10.0724 | 11.7020 | 11.5274 | 9.2745 | 10.9007 | 11.9305 | -1.055 | -1.060 | 7.507 | | 277 | | | | | | | -0.745 | -1.297 | 7.507 | | 278 | 10.3697 | 11.7884 | 11.5404 | 9.2745 | 10.6932 | 11.9934 | | | | | 279 | 10.5966 | 11.6787 | 11.5812 | 9.2745 | 10.9226 | 11.9533 | -0.383 | -1.446 | 7.507 | | 280 | 10.6509 | 11.6184 | 11.5795 | 9.2745 | 10.9715 | 11.9242 | 0.004 | -1.496 | 7.507 | | 281 | 10.5942 | 11.6871 | 11.6376 | 9.2745 | 10.9447 | 11.9822 | 0.391 | -1.444 | 7.507 | | 282 | 10.3614 | 11.7176 | 11.4773 | 9.2745 | 11.0391 | 11.9269 | 0.751 | -1.293 | 7.507 | | 283 | 10.0724 | 11.7959 | 11.3663 | 9.2745 | 11.2484 | 11.9392 | 1.060 | -1.055 | 7.507 | | | | | 11.3789 | 9.2745 | 10.9503 | 11.8721 | 1.297 | -0.745 | 7.507 | | 284 | 10.3697 | 11.6832 | | | | | | | 7.507 | | 285 | 10.5966 | 11.5384 | 11.5542 | 9.2745 | 10.5727 | 11.8711 | 1.446 | -0.383 | | | 286 | 10.6509 | 11.5885 | 11.6683 | 9.2745 | 10.9698 | 11 <b>.953</b> 5 | 1.496 | -0.004 | 7.507 | | 287 | 9.0084 | -13.7830 | 11.4557 | 9.2745 | 10.7722 | 11.4572 | 0. <del>99</del> 6 | 0.003 | 8.340 | | 288 | 8.9395 | -20.1670 | 11,3807 | 9.2745 | 10.3491 | 11.3823 | 0.962 | 0.260 | 8.340 | | 289 | 8.7809 | | 11.4914 | 9.2745 | -1.1877 | 11.4923 | 0.861 | 0.500 | 8.340 | | 290 | 8.6880 | 6.7263 | 11.5932 | 9.2745 | 10.3278 | 11.5937 | 0.703 | 0.706 | 8.340 | | | | | | | | | 0.496 | 0.864 | 8.340 | | 291 | 8.7842 | 6.7032 | 11.5616 | 9.2745 | 10.4124 | 11.5623 | | | | | 292 | | -20.1670 | 11.4037 | 9.2745 | 10.0215 | 11.4052 | 0.255 | 0.963 | 8.340 | | 293 | 9.0237 | 1.2739 | 11.4924 | 9.2745 | 10.3779 | 11.4939 | -0.003 | 0.996 | 8.340 | | 294 | 8.9395 | 1.2513 | 11.5689 | 9.2745 | 10.7918 | 11.5699 | -0.260 | 0.962 | 8.340 | | 295 | 8.7809 | -20.1670 | 11.5853 | 9.2745 | 10.9294 | 11.5860 | -0.500 | 0.861 | 8.340 | | 296 | 8.6880 | -20.1670 | 11.4935 | 9.2745 | 10.8330 | 11.4942 | -0.706 | 0.703 | 8.340 | | 297 | 8.7842 | -5.0527 | 11.5118 | 9.2745 | 10.2482 | 11.5126 | -0.864 | 0.496 | 8.340 | | | | | 11.5438 | 9.2745 | 9.5993 | 11.5449 | -0.963 | 0.255 | 8.340 | | 298 | | -20.1670 | | | | | | | | | 299 | 9.0237 | -15.2404 | 11.3923 | 9.2745 | 10.3844 | 11.3942 | -0.996 | -0.003 | 8.340 | | 300 | 8.9395 | -16.6409 | 11.4578 | 9.2745 | 10.9429 | 11.4591 | -0.962 | -0.260 | 8.340 | | 301 | 8.7809 | -20.1670 | 11.6518 | 9.2745 | 10.9201 | 11.6524 | -0.861 | -0.500 | 8.340 | | | | | | | | | | | | | 302 | 8.6880 | -5.7755 | 11.6597 | 9.2745 | 7.६15 | 11.6602 | -0.703 | -0.706 | 8.340 | | 302<br>303 | | | | | | | | -0.706<br>-0.864 | 8.340<br>8.340 | | 303 | 8.7842 | 7.2748 | 11.5524 | 9.2745 | 10.1967 | 11.5532 | -0,496 | -0.864 | 8.340 | | 303<br>304 | 8.7842<br>8.9426 | 7.2748<br>7.2502 | 11.5524<br>11.4578 | 9.2745<br>9.2745 | 10.1967<br>10.6193 | 11.5532<br>11.4592 | -0.496<br>-0.255 | -0.864<br>-0.963 | 8.340<br>8.340 | | 303<br>304<br>305 | 8.7842<br>8.9426<br>9.0237 | 7.2748<br>7.2502<br>7.2762 | 11.5524<br>11.4578<br>11.4896 | 9.2745<br>9.2745<br>9.2745 | 10.1967<br>10.6193<br>10.3721 | 11.5532<br>11.4592<br>11.4911 | -0.496<br>-0.255<br>0.003 | -0.864<br>-0.963<br>-0.996 | 8.340<br>8.340<br>8.340 | | 303<br>304<br>305<br>306 | 8.7842<br>8.9426<br>9.0237<br>8.9395 | 7.2748<br>7.2502<br>7.2762<br>7.2517 | 11.5524<br>11.4578<br>11.4896<br>11.4529 | 9.2745<br>9.2745<br>9.2745<br>9.2745 | 10.1967<br>10.6193<br>10.3721<br>9.9463 | 11.5532<br>11.4592<br>11.4911<br>11.4542 | -0.496<br>-0.255<br>0.003<br>0.260 | -0.864<br>-0.963<br>-0.996<br>-0.962 | 8.340<br>8.340<br>8.340<br>8.340 | | 303<br>304<br>305 | 8.7842<br>8.9426<br>9.0237 | 7.2748<br>7.2502<br>7.2762<br>7.2517<br>-20.1670 | 11.5524<br>11.4578<br>11.4896<br>11.4529<br>11.0667 | 9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745 | 10.1967<br>10.6193<br>10.3721<br>9.9463<br>9.9010 | 11.5532<br>11.4592<br>11.4911<br>11.4542<br>11.0690 | -0.496<br>-0.255<br>0.003<br>0.260<br>0.500 | -0.864<br>-0.963<br>-0.996<br>-0.962<br>-0.861 | 8.340<br>8.340<br>8.340<br>8.340<br>8.340 | | 303<br>304<br>305<br>306 | 8.7842<br>8.9426<br>9.0237<br>8.9395 | 7.2748<br>7.2502<br>7.2762<br>7.2517 | 11.5524<br>11.4578<br>11.4896<br>11.4529 | 9.2745<br>9.2745<br>9.2745<br>9.2745 | 10.1967<br>10.6193<br>10.3721<br>9.9463 | 11.5532<br>11.4592<br>11.4911<br>11.4542 | -0.496<br>-0.255<br>0.003<br>0.260 | -0.864<br>-0.963<br>-0.996<br>-0.962 | 8.340<br>8.340<br>8.340<br>8.340<br>8.340 | | 303<br>304<br>305<br>306<br>307<br>308 | 8.7842<br>8.9426<br>9.0237<br>8.9395<br>8.7809 | 7.2748<br>7.2502<br>7.2762<br>7.2517<br>-20.1670 | 11.5524<br>11.4578<br>11.4896<br>11.4529<br>11.0667 | 9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745 | 10.1967<br>10.6193<br>10.3721<br>9.9463<br>9.9010 | 11.5532<br>11.4592<br>11.4911<br>11.4542<br>11.0690 | -0.496<br>-0.255<br>0.003<br>0.260<br>0.500 | -0.864<br>-0.963<br>-0.996<br>-0.962<br>-0.861 | 8.340<br>8.340<br>8.340<br>8.340<br>8.340 | | 303<br>304<br>305<br>306<br>307<br>308<br>309 | 8.7842<br>8.9426<br>9.0237<br>8.9395<br>8.7809<br>8.6880<br>8.7842 | 7.2748<br>7.2502<br>7.2762<br>7.2517<br>-20.1670<br>-20.1670<br>0.8410 | 11.5524<br>11.4578<br>11.4896<br>11.4529<br>11.0667<br>11.4018<br>11.4933 | 9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745 | 10.1967<br>10.6193<br>10.3721<br>9.9463<br>9.9010<br>9.9892<br>9.9893 | 11.5532<br>11.4592<br>11.4911<br>11.4542<br>11.0690<br>11.4026<br>11.4941 | -0.496<br>-0.255<br>0.003<br>0.260<br>0.500<br>0.706<br>0.864 | -0.864<br>-0.963<br>-0.996<br>-0.962<br>-0.861<br>-0.703 | 8.340<br>8.340<br>8.340<br>8.340<br>8.340 | | 303<br>304<br>305<br>306<br>307<br>308<br>309<br>310 | 8.7842<br>8.9426<br>9.0237<br>8.9395<br>8.7809<br>8.6880<br>8.7842<br>8.9426 | 7.2748 7.2502 7.2762 7.2517 -20.1670 -20.1670 0.8410 0.8179 | 11.5524<br>11.4578<br>11.4896<br>11.4529<br>11.0667<br>11.4018<br>11.4933<br>11.5729 | 9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745 | 10.1967<br>10.6193<br>10.3721<br>9.9463<br>9.9010<br>9.9892<br>9.9893<br>10.5030 | 11.5532<br>11.4592<br>11.4911<br>11.4542<br>11.0690<br>11.4026<br>11.4941<br>11.5739 | -0.496<br>-0.255<br>0.003<br>0.260<br>0.500<br>0.706<br>0.864<br>0.963 | -0.864<br>-0.963<br>-0.996<br>-0.962<br>-0.861<br>-0.703<br>-0.496<br>-0.255 | 8.340<br>8.340<br>8.340<br>8.340<br>8.340<br>8.340<br>8.340 | | 303<br>304<br>305<br>306<br>307<br>308<br>309<br>310<br>311 | 8.7842<br>8.9426<br>9.0237<br>8.9395<br>8.7809<br>8.6880<br>8.7842<br>8.9426<br>9.0237 | 7.2748 7.2502 7.2762 7.2517 -20.1670 -20.1670 0.8410 0.8179 -14.1013 | 11.5524<br>11.4578<br>11.4896<br>11.4529<br>11.0667<br>11.4018<br>11.4933<br>11.5729<br>11.6828 | 9,2745<br>9,2745<br>9,2745<br>9,2745<br>9,2745<br>9,2745<br>9,2745<br>9,2745 | 10.1967<br>10.6193<br>10.3721<br>9.9463<br>9.9010<br>9.9892<br>9.9893<br>10.5030<br>10.7882 | 11.5532<br>11.4592<br>11.4911<br>11.4542<br>11.0690<br>11.4026<br>11.4941<br>11.5739<br>11.6837 | -0.496<br>-0.255<br>0.003<br>0.260<br>0.500<br>0.706<br>0.864<br>0.963<br>0.996 | -0.864<br>-0.963<br>-0.996<br>-0.962<br>-0.861<br>-0.703<br>-0.496<br>-0.255<br>-0.003 | 8.340<br>8.340<br>8.340<br>8.340<br>8.340<br>8.340<br>8.340<br>8.340 | | 303<br>304<br>305<br>306<br>307<br>308<br>309<br>310<br>311<br>312 | 8.7842<br>8.9426<br>9.0237<br>8.9395<br>8.7809<br>8.6880<br>8.7842<br>8.9426<br>9.0237<br>6.9347 | 7.2748 7.2502 7.2762 7.2517 -20.1670 -20.1670 0.8410 0.8179 -14.1013 -13.8117 | 11.5524<br>11.4578<br>11.4896<br>11.4529<br>11.0667<br>11.4018<br>11.4933<br>11.5729<br>11.6828<br>11.6468 | 9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745 | 10.1967<br>10.6193<br>10.3721<br>9.9463<br>9.9010<br>9.9892<br>9.9893<br>10.5030<br>10.7882<br>6.5674 | 11.5532<br>11.4592<br>11.4911<br>11.4542<br>11.0690<br>11.4026<br>11.4941<br>11.5739<br>11.6837<br>11.6468 | -0.496<br>-0.255<br>0.003<br>0.260<br>0.500<br>0.706<br>0.864<br>0.963<br>0.996<br>0.497 | -0.864<br>-0.963<br>-0.996<br>-0.962<br>-0.861<br>-0.703<br>-0.496<br>-0.255<br>-0.003<br>0.001 | 8.340<br>8.340<br>8.340<br>8.340<br>8.340<br>8.340<br>8.340<br>9.171 | | 303<br>304<br>305<br>306<br>307<br>308<br>309<br>310<br>311<br>312<br>313 | 8.7842<br>8.9426<br>9.0237<br>8.9395<br>8.7809<br>8.6880<br>8.7842<br>8.9426<br>9.0237<br>6.9347<br>6.8265 | 7.2748 7.2502 7.2762 7.2517 -20.1670 -20.1670 0.8410 0.8179 -14.1013 -13.8117 -7.0416 | 11.5524<br>11.4578<br>11.4896<br>11.4529<br>11.0667<br>11.4018<br>11.4933<br>11.5729<br>11.6828<br>11.6468<br>11.5155 | 9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745 | 10.1967<br>10.6193<br>10.3721<br>9.9463<br>9.9010<br>9.9892<br>9.9893<br>10.5030<br>10.7882<br>6.5674<br>6.4019 | 11.5532<br>11.4592<br>11.4911<br>11.4542<br>11.0690<br>11.4026<br>11.4941<br>11.5739<br>11.6837<br>11.6468<br>11.5155 | -0.496 -0.255 0.003 0.260 0.500 0.706 0.864 0.963 0.996 0.497 0.480 | -0.864<br>-0.963<br>-0.996<br>-0.962<br>-0.861<br>-0.703<br>-0.496<br>-0.255<br>-0.003<br>0.001<br>0.130 | 8.340<br>8.340<br>8.340<br>8.340<br>8.340<br>8.340<br>8.340<br>8.340<br>9.171<br>9.171 | | 303<br>304<br>305<br>306<br>307<br>308<br>309<br>310<br>311<br>312<br>313<br>314 | 8.7842<br>8.9426<br>9.0237<br>8.9395<br>8.7809<br>8.6880<br>8.7842<br>8.9426<br>9.0237<br>6.9347<br>6.8265<br>6.5066 | 7.2748 7.2502 7.2762 7.2517 -20.1670 -20.1670 0.8410 0.8179 -14.1013 -13.8117 -7.0416 -7.0687 | 11.5524<br>11.4578<br>11.4896<br>11.4529<br>11.0667<br>11.4018<br>11.4933<br>11.5729<br>11.6828<br>11.6468<br>11.5155<br>11.2073 | 9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745 | 10.1967<br>10.6193<br>10.3721<br>9.9463<br>9.9010<br>9.9892<br>9.9893<br>10.5030<br>10.7882<br>6.5674<br>6.4019<br>7.7508 | 11.5532<br>11.4592<br>11.4911<br>11.4542<br>11.0690<br>11.4026<br>11.4941<br>11.5739<br>11.6837<br>11.6468<br>11.5155<br>11.2073 | -0.496 -0.255 0.003 0.260 0.500 0.706 0.864 0.963 0.996 0.497 0.480 0.430 | -0.864<br>-0.963<br>-0.996<br>-0.962<br>-0.861<br>-0.703<br>-0.496<br>-0.255<br>-0.003<br>0.001<br>0.130<br>0.250 | 8.340<br>8.340<br>8.340<br>8.340<br>8.340<br>8.340<br>8.340<br>9.171<br>9.171 | | 303<br>304<br>305<br>306<br>307<br>308<br>309<br>310<br>311<br>312<br>313 | 8.7842<br>8.9426<br>9.0237<br>8.9395<br>8.7809<br>8.6880<br>8.7842<br>8.9426<br>9.0237<br>6.9347<br>6.8265 | 7.2748 7.2502 7.2762 7.2517 -20.1670 -20.1670 0.8410 0.8179 -14.1013 -13.8117 -7.0416 -7.0687 -0.1825 | 11.5524<br>11.4578<br>11.4896<br>11.4529<br>11.0667<br>11.4018<br>11.4933<br>11.5729<br>11.6828<br>11.6468<br>11.5155<br>11.2073<br>11.3958 | 9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745 | 10.1967<br>10.6193<br>10.3721<br>9.9463<br>9.9010<br>9.9892<br>9.9893<br>10.5030<br>10.7882<br>6.5674<br>6.4019<br>7.7508<br>7.7271 | 11.5532<br>11.4592<br>11.4911<br>11.4542<br>11.0690<br>11.4026<br>11.4941<br>11.5739<br>11.6837<br>11.6468<br>11.5155<br>11.2073<br>11.3958 | -0.496 -0.255 0.003 0.260 0.500 0.706 0.864 0.963 0.996 0.497 0.480 0.430 0.351 | -0.864<br>-0.963<br>-0.996<br>-0.962<br>-0.861<br>-0.703<br>-0.496<br>-0.255<br>-0.003<br>0.001<br>0.130<br>0.250<br>0.353 | 8.340<br>8.340<br>8.340<br>8.340<br>8.340<br>8.340<br>8.340<br>9.171<br>9.171<br>9.171 | | 303<br>304<br>305<br>306<br>307<br>308<br>309<br>310<br>311<br>312<br>313<br>314 | 8.7842<br>8.9426<br>9.0237<br>8.9395<br>8.7809<br>8.6880<br>8.7842<br>8.9426<br>9.0237<br>6.9347<br>6.8265<br>6.5066 | 7.2748 7.2502 7.2762 7.2517 -20.1670 -20.1670 0.8410 0.8179 -14.1013 -13.8117 -7.0416 -7.0687 | 11.5524<br>11.4578<br>11.4896<br>11.4529<br>11.0667<br>11.4018<br>11.4933<br>11.5729<br>11.6828<br>11.6468<br>11.5155<br>11.2073 | 9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745 | 10.1967<br>10.6193<br>10.3721<br>9.9463<br>9.9010<br>9.9892<br>9.9893<br>10.5030<br>10.7882<br>6.5674<br>6.4019<br>7.7508 | 11.5532<br>11.4592<br>11.4911<br>11.4542<br>11.0690<br>11.4026<br>11.4941<br>11.5739<br>11.6837<br>11.6468<br>11.5155<br>11.2073<br>11.3958<br>11.3475 | -0.496 -0.255 0.003 0.260 0.500 0.706 0.864 0.963 0.996 0.497 0.480 0.430 0.351 0.248 | -0.864<br>-0.963<br>-0.996<br>-0.962<br>-0.861<br>-0.703<br>-0.496<br>-0.255<br>-0.003<br>0.001<br>0.130<br>0.250<br>0.353<br>0.431 | 8.340<br>8.340<br>8.340<br>8.340<br>8.340<br>8.340<br>8.340<br>9.171<br>9.171<br>9.171<br>9.171 | | 303<br>304<br>305<br>306<br>307<br>308<br>309<br>310<br>311<br>312<br>313<br>314<br>315<br>316 | 8.7842<br>8.9426<br>9.0237<br>8.9395<br>8.7809<br>8.6880<br>8.7842<br>8.9426<br>9.0237<br>6.9347<br>6.8265<br>6.5066<br>6.1770 | 7.2748 7.2502 7.2762 7.2517 -20.1670 -20.1670 0.8410 0.8179 -14.1013 -13.8117 -7.0416 -7.0687 -0.1825 | 11.5524<br>11.4578<br>11.4896<br>11.4529<br>11.0667<br>11.4018<br>11.4933<br>11.5729<br>11.6828<br>11.6468<br>11.5155<br>11.2073<br>11.3958 | 9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745 | 10.1967<br>10.6193<br>10.3721<br>9.9463<br>9.9010<br>9.9892<br>9.9893<br>10.5030<br>10.7882<br>6.5674<br>6.4019<br>7.7508<br>7.7271 | 11.5532<br>11.4592<br>11.4911<br>11.4542<br>11.0690<br>11.4026<br>11.4941<br>11.5739<br>11.6837<br>11.6468<br>11.5155<br>11.2073<br>11.3958 | -0.496 -0.255 0.003 0.260 0.500 0.706 0.864 0.963 0.996 0.497 0.480 0.430 0.351 | -0.864<br>-0.963<br>-0.996<br>-0.962<br>-0.861<br>-0.703<br>-0.496<br>-0.255<br>-0.003<br>0.001<br>0.130<br>0.250<br>0.353 | 8.340<br>8.340<br>8.340<br>8.340<br>8.340<br>8.340<br>8.340<br>9.171<br>9.171<br>9.171 | | 303<br>304<br>305<br>306<br>307<br>308<br>309<br>310<br>311<br>312<br>313<br>314<br>315<br>316<br>317 | 8.7842<br>8.9426<br>9.0237<br>8.9395<br>8.7809<br>8.6880<br>8.7842<br>8.9426<br>9.0237<br>6.9347<br>6.8265<br>6.5066<br>6.1770<br>6.5152<br>6.8316 | 7.2748 7.2502 7.2762 7.2517 -20.1670 -20.1670 0.8410 0.8179 -14.1013 -13.8117 -7.0416 -7.0687 -0.1825 -0.2056 0.4616 | 11.5524<br>11.4578<br>11.4896<br>11.4529<br>11.0667<br>11.4018<br>11.4933<br>11.5729<br>11.6828<br>11.6468<br>11.5155<br>11.2073<br>11.3958<br>11.3475<br>11.0952 | 9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745 | 10.1967<br>10.6193<br>10.3721<br>9.9463<br>9.9010<br>9.9892<br>9.9893<br>10.5030<br>10.7882<br>6.5674<br>6.4019<br>7.7508<br>7.7271<br>5.4205<br>9.8664 | 11.5532<br>11.4592<br>11.4911<br>11.4542<br>11.0690<br>11.4026<br>11.4941<br>11.5739<br>11.6837<br>11.6468<br>11.5155<br>11.2073<br>11.3958<br>11.3475<br>11.0953 | -0.496 -0.255 0.003 0.260 0.500 0.706 0.864 0.963 0.996 0.497 0.480 0.430 0.351 0.248 0.128 | -0.864<br>-0.963<br>-0.996<br>-0.962<br>-0.861<br>-0.703<br>-0.496<br>-0.255<br>-0.003<br>0.001<br>0.130<br>0.250<br>0.353<br>0.431 | 8.340<br>8.340<br>8.340<br>8.340<br>8.340<br>8.340<br>8.340<br>9.171<br>9.171<br>9.171<br>9.171 | | 303<br>304<br>305<br>306<br>307<br>308<br>309<br>310<br>311<br>312<br>313<br>314<br>315<br>316<br>317<br>318 | 8.7842<br>8.9426<br>9.0237<br>8.9395<br>8.7809<br>8.6880<br>8.7842<br>8.9426<br>9.0237<br>6.9347<br>6.8265<br>6.5066<br>6.1770<br>6.5152<br>6.8316<br>6.9575 | 7.2748 7.2502 7.2762 7.2517 -20.1670 -20.1670 0.8410 0.8179 -14.1013 -13.8117 -7.0416 -7.0687 -0.1825 -0.2056 0.4616 1.3086 | 11.5524<br>11.4578<br>11.4896<br>11.4529<br>11.0667<br>11.4018<br>11.5729<br>11.6828<br>11.5155<br>11.2073<br>11.3958<br>11.3475<br>11.0952<br>11.2420 | 9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745 | 10.1967<br>10.6193<br>10.3721<br>9.9463<br>9.9010<br>9.9892<br>9.9893<br>10.5030<br>10.7882<br>6.5674<br>6.4019<br>7.7508<br>7.7271<br>5.4205<br>9.8664<br>9.7416 | 11.5532<br>11.4592<br>11.4911<br>11.4542<br>11.0690<br>11.4026<br>11.4941<br>11.5739<br>11.6837<br>11.6468<br>11.5155<br>11.2073<br>11.3958<br>11.3475<br>11.0953<br>11.2421 | -0.496 -0.255 0.003 0.260 0.500 0.706 0.864 0.963 0.996 0.497 0.480 0.351 0.248 0.128 -0.001 | -0.864 -0.963 -0.996 -0.962 -0.861 -0.703 -0.496 -0.255 -0.003 0.001 0.130 0.250 0.353 0.431 0.481 0.497 | 8.340<br>8.340<br>8.340<br>8.340<br>8.340<br>8.340<br>9.171<br>9.171<br>9.171<br>9.171<br>9.171 | | 303<br>304<br>305<br>306<br>307<br>308<br>309<br>310<br>311<br>312<br>313<br>314<br>315<br>316<br>317<br>318<br>319 | 8.7842<br>8.9426<br>9.0237<br>8.9395<br>8.7809<br>8.6880<br>8.7842<br>8.9426<br>9.0237<br>6.9347<br>6.8265<br>6.5066<br>6.1770<br>6.5152<br>6.8316<br>6.9575<br>6.8265 | 7.2748 7.2502 7.2762 7.2517 -20.1670 -20.1670 0.8410 0.8179 -14.1013 -13.8117 -7.0416 -7.0687 -0.1825 -0.2056 0.4616 1.3086 1.2225 | 11.5524<br>11.4578<br>11.4896<br>11.4529<br>11.0667<br>11.4018<br>11.4933<br>11.5729<br>11.6828<br>11.5155<br>11.2073<br>11.3958<br>11.3475<br>11.0952<br>11.2420<br>11.4655 | 9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745 | 10.1967<br>10.6193<br>10.3721<br>9.9463<br>9.9010<br>9.9892<br>9.9893<br>10.5030<br>10.7882<br>6.5674<br>6.4019<br>7.7508<br>7.7271<br>5.4205<br>9.8664<br>9.7416<br>10.6576 | 11.5532<br>11.4592<br>11.4911<br>11.4542<br>11.0690<br>11.4026<br>11.4941<br>11.5739<br>11.6837<br>11.6468<br>11.5155<br>11.2073<br>11.3958<br>11.3475<br>11.0953<br>11.2421<br>11.4655 | -0.496 -0.255 0.003 0.260 0.500 0.706 0.864 0.963 0.996 0.497 0.480 0.351 0.248 0.128 -0.001 -0.130 | -0.864 -0.963 -0.996 -0.962 -0.861 -0.703 -0.496 -0.255 -0.003 0.001 0.130 0.250 0.353 0.431 0.481 0.497 0.480 | 8.340<br>8.340<br>8.340<br>8.340<br>8.340<br>8.340<br>8.340<br>9.171<br>9.171<br>9.171<br>9.171<br>9.171<br>9.171 | | 303<br>304<br>305<br>306<br>307<br>308<br>309<br>310<br>311<br>312<br>313<br>314<br>315<br>316<br>317<br>318<br>319<br>320 | 8.7842<br>8.9426<br>9.0237<br>8.9395<br>8.7809<br>8.6880<br>8.7842<br>8.9426<br>9.0237<br>6.9347<br>6.8265<br>6.5066<br>6.1770<br>6.5152<br>6.8316<br>6.9575<br>6.8265<br>6.5066 | 7.2748 7.2502 7.2762 7.2517 -20.1670 -20.1670 0.8410 0.8179 -14.1013 -13.8117 -7.0416 -7.0687 -0.1825 -0.2056 0.4616 1.3086 1.2225 -2.5559 | 11.5524<br>11.4578<br>11.4896<br>11.4529<br>11.0667<br>11.4018<br>11.4933<br>11.5729<br>11.6828<br>11.5155<br>11.2073<br>11.3958<br>11.3475<br>11.0952<br>11.2420<br>11.4655<br>11.4259 | 9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745 | 10.1967<br>10.6193<br>10.3721<br>9.9463<br>9.9010<br>9.9892<br>9.9893<br>10.5030<br>10.7882<br>6.5674<br>6.4019<br>7.7508<br>7.7271<br>5.4205<br>9.8664<br>9.7416<br>10.6576<br>10.6324 | 11.5532<br>11.4592<br>11.4911<br>11.4542<br>11.0690<br>11.4026<br>11.4941<br>11.5739<br>11.6837<br>11.6468<br>11.5155<br>11.2073<br>11.3958<br>11.3475<br>11.0953<br>11.2421<br>11.4655<br>11.4259 | -0.496 -0.255 0.003 0.260 0.500 0.706 0.864 0.963 0.996 0.497 0.480 0.351 0.248 0.128 -0.001 -0.130 -0.250 | -0.864 -0.963 -0.996 -0.962 -0.861 -0.703 -0.496 -0.255 -0.003 0.001 0.130 0.250 0.353 0.431 0.481 0.497 0.480 0.430 | 8.340<br>8.340<br>8.340<br>8.340<br>8.340<br>8.340<br>8.340<br>9.171<br>9.171<br>9.171<br>9.171<br>9.171<br>9.171<br>9.171 | | 303<br>304<br>305<br>306<br>307<br>308<br>309<br>310<br>311<br>312<br>313<br>314<br>315<br>316<br>317<br>318<br>319<br>320<br>321 | 8.7842<br>8.9426<br>9.0237<br>8.9395<br>8.7809<br>8.6880<br>8.7842<br>8.9426<br>9.0237<br>6.9347<br>6.5066<br>6.1770<br>6.5152<br>6.8316<br>6.9575<br>6.8265<br>6.5066<br>6.1770 | 7.2748 7.2502 7.2762 7.2517 -20.1670 -20.1670 0.8410 0.8179 -14.1013 -13.8117 -7.0416 -7.0687 -0.1825 -0.2056 0.4616 1.3086 1.2225 -2.5559 -2.5791 | 11.5524<br>11.4578<br>11.4896<br>11.4529<br>11.0667<br>11.4018<br>11.4933<br>11.5729<br>11.6828<br>11.5468<br>11.5155<br>11.2073<br>11.3958<br>11.3475<br>11.0952<br>11.2420<br>11.4655<br>11.4259<br>10.9449 | 9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745 | 10.1967<br>10.6193<br>10.3721<br>9.9463<br>9.9010<br>9.9892<br>9.9893<br>10.5030<br>10.7882<br>6.5674<br>6.4019<br>7.7508<br>7.7271<br>5.4205<br>9.8664<br>9.7416<br>10.6576<br>10.6324<br>5.0569 | 11.5532<br>11.4592<br>11.4911<br>11.4542<br>11.0690<br>11.4026<br>11.4941<br>11.5739<br>11.6837<br>11.6468<br>11.5155<br>11.2073<br>11.3475<br>11.0953<br>11.3475<br>11.0953<br>11.4259<br>10.9449 | -0.496 -0.255 0.003 0.260 0.500 0.706 0.864 0.963 0.996 0.497 0.480 0.430 0.351 0.248 -0.001 -0.130 -0.250 -0.353 | -0.864 -0.963 -0.996 -0.962 -0.861 -0.703 -0.496 -0.255 -0.003 0.001 0.130 0.250 0.353 0.431 0.481 0.497 0.480 0.430 0.351 | 8.340<br>8.340<br>8.340<br>8.340<br>8.340<br>8.340<br>8.340<br>9.171<br>9.171<br>9.171<br>9.171<br>9.171<br>9.171<br>9.171 | | 303<br>304<br>305<br>306<br>307<br>308<br>309<br>310<br>311<br>312<br>313<br>314<br>315<br>316<br>317<br>318<br>319<br>320<br>321<br>322 | 8.7842<br>8.9426<br>9.0237<br>8.9395<br>8.7809<br>8.6880<br>8.7842<br>8.9426<br>9.0237<br>6.9347<br>6.8265<br>6.5066<br>6.1770<br>6.5152<br>6.8316<br>6.9575<br>6.8265<br>6.5066<br>6.1770<br>6.5152 | 7.2748 7.2502 7.2762 7.2517 -20.1670 -20.1670 0.8410 0.8179 -14.1013 -13.8117 -7.0416 -7.0687 -0.1825 -0.2056 0.4616 1.3086 1.2225 -2.5559 -2.5791 -5.9607 | 11.5524<br>11.4578<br>11.4896<br>11.4529<br>11.0667<br>11.4018<br>11.4933<br>11.5729<br>11.6828<br>11.5155<br>11.2073<br>11.3958<br>11.3475<br>11.0952<br>11.2420<br>11.4655<br>11.4259<br>10.9449<br>11.5256 | 9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745 | 10.1967<br>10.6193<br>10.3721<br>9.9463<br>9.9010<br>9.9892<br>9.9893<br>10.5030<br>10.7882<br>6.5674<br>6.4019<br>7.7508<br>7.7271<br>5.4205<br>9.8664<br>9.7416<br>10.6576<br>10.6324<br>5.0569<br>11.3183 | 11.5532<br>11.4592<br>11.4911<br>11.4542<br>11.0690<br>11.4026<br>11.4941<br>11.5739<br>11.6837<br>11.6468<br>11.5155<br>11.2073<br>11.3958<br>11.3475<br>11.0953<br>11.4255<br>11.4259<br>10.9449<br>11.5256 | -0.496 -0.255 0.003 0.260 0.500 0.706 0.864 0.963 0.996 0.497 0.480 0.351 0.248 -0.001 -0.130 -0.250 -0.353 -0.431 | -0.864 -0.963 -0.996 -0.962 -0.861 -0.703 -0.496 -0.255 -0.003 0.001 0.130 0.250 0.353 0.431 0.481 0.497 0.480 0.430 0.351 0.248 | 8.340<br>8.340<br>8.340<br>8.340<br>8.340<br>8.340<br>8.340<br>9.171<br>9.171<br>9.171<br>9.171<br>9.171<br>9.171<br>9.171<br>9.171 | | 303<br>304<br>305<br>306<br>307<br>308<br>309<br>310<br>311<br>312<br>313<br>314<br>315<br>316<br>317<br>318<br>319<br>320<br>321 | 8.7842<br>8.9426<br>9.0237<br>8.9395<br>8.7809<br>8.6880<br>8.7842<br>8.9426<br>9.0237<br>6.9347<br>6.8265<br>6.5066<br>6.1770<br>6.5152<br>6.8316<br>6.9575<br>6.8265<br>6.5066<br>6.1770<br>6.5152<br>6.8316 | 7.2748 7.2502 7.2762 7.2517 -20.1670 -20.1670 0.8410 0.8179 -14.1013 -13.8117 -7.0416 -7.0687 -0.1825 -0.2056 0.4616 1.3086 1.2225 -2.5559 -2.5791 | 11.5524<br>11.4578<br>11.4896<br>11.4529<br>11.0667<br>11.4018<br>11.4933<br>11.5729<br>11.6828<br>11.5468<br>11.5155<br>11.2073<br>11.3958<br>11.3475<br>11.0952<br>11.2420<br>11.4655<br>11.4259<br>10.9449 | 9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745 | 10.1967<br>10.6193<br>10.3721<br>9.9463<br>9.9010<br>9.9892<br>9.9893<br>10.5030<br>10.7882<br>6.5674<br>6.4019<br>7.7508<br>7.7271<br>5.4205<br>9.8664<br>9.7416<br>10.6576<br>10.6324<br>5.0569<br>11.3183<br>11.3419 | 11.5532<br>11.4592<br>11.4911<br>11.4542<br>11.0690<br>11.4026<br>11.4941<br>11.5739<br>11.6837<br>11.6468<br>11.5155<br>11.2073<br>11.3958<br>11.3475<br>11.0953<br>11.4259<br>10.9449<br>11.5256<br>11.6271 | -0.496 -0.255 0.003 0.260 0.500 0.706 0.864 0.963 0.996 0.497 0.480 0.430 0.351 0.248 -0.001 -0.130 -0.250 -0.353 -0.431 -0.481 | -0.864 -0.963 -0.996 -0.962 -0.861 -0.703 -0.496 -0.255 -0.003 0.001 0.130 0.250 0.353 0.481 0.497 0.480 0.430 0.351 0.248 0.128 | 8.340<br>8.340<br>8.340<br>8.340<br>8.340<br>8.340<br>8.340<br>9.171<br>9.171<br>9.171<br>9.171<br>9.171<br>9.171<br>9.171<br>9.171<br>9.171 | | 303<br>304<br>305<br>306<br>307<br>308<br>309<br>310<br>311<br>312<br>313<br>314<br>315<br>316<br>317<br>318<br>319<br>320<br>321<br>322<br>323 | 8.7842<br>8.9426<br>9.0237<br>8.9395<br>8.7809<br>8.6880<br>8.7842<br>8.9426<br>9.0237<br>6.9347<br>6.8265<br>6.5066<br>6.1770<br>6.5152<br>6.8316<br>6.9575<br>6.8265<br>6.5066<br>6.1770<br>6.5152<br>6.8316 | 7.2748 7.2502 7.2762 7.2517 -20.1670 -20.1670 0.8410 0.8179 -14.1013 -13.8117 -7.0416 -7.0687 -0.1825 -0.2056 0.4616 1.3086 1.2225 -2.5559 -2.5791 -5.9607 | 11.5524<br>11.4578<br>11.4896<br>11.4529<br>11.0667<br>11.4018<br>11.4933<br>11.5729<br>11.6828<br>11.5155<br>11.2073<br>11.3958<br>11.3475<br>11.0952<br>11.2420<br>11.4655<br>11.4259<br>10.9449<br>11.5256 | 9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745 | 10.1967<br>10.6193<br>10.3721<br>9.9463<br>9.9010<br>9.9892<br>9.9893<br>10.5030<br>10.7882<br>6.5674<br>6.4019<br>7.7508<br>7.7271<br>5.4205<br>9.8664<br>9.7416<br>10.6576<br>10.6324<br>5.0569<br>11.3183 | 11.5532<br>11.4592<br>11.4911<br>11.4542<br>11.0690<br>11.4026<br>11.4941<br>11.5739<br>11.6837<br>11.6468<br>11.5155<br>11.2073<br>11.3958<br>11.3475<br>11.0953<br>11.4255<br>11.4259<br>10.9449<br>11.5256 | -0.496 -0.255 0.003 0.260 0.500 0.706 0.864 0.963 0.996 0.497 0.480 0.351 0.248 -0.001 -0.130 -0.250 -0.353 -0.431 | -0.864 -0.963 -0.996 -0.962 -0.861 -0.703 -0.496 -0.255 -0.003 0.001 0.130 0.250 0.353 0.431 0.481 0.497 0.480 0.430 0.351 0.248 | 8.340<br>8.340<br>8.340<br>8.340<br>8.340<br>8.340<br>8.340<br>9.171<br>9.171<br>9.171<br>9.171<br>9.171<br>9.171<br>9.171<br>9.171 | | 303<br>304<br>305<br>306<br>307<br>308<br>309<br>310<br>311<br>312<br>313<br>314<br>315<br>316<br>317<br>318<br>319<br>320<br>321<br>322<br>323<br>324 | 8.7842<br>8.9426<br>9.0237<br>8.9395<br>8.7809<br>8.6880<br>8.7842<br>8.9426<br>9.0237<br>6.9347<br>6.8265<br>6.1770<br>6.5152<br>6.8316<br>6.9575<br>6.8265<br>6.1770<br>6.5152<br>6.8316<br>6.9575 | 7.2748 7.2502 7.2762 7.2762 7.2517 -20.1670 0.8410 0.8179 -14.1013 -13.8117 -7.0416 -7.0687 -0.1825 -0.2056 0.4616 1.3086 1.2225 -2.5559 -2.5791 -5.9607 -5.9911 -15.2721 | 11.5524<br>11.4578<br>11.4896<br>11.4529<br>11.0667<br>11.4018<br>11.4933<br>11.5729<br>11.6828<br>11.5155<br>11.2073<br>11.3475<br>11.0952<br>11.2420<br>11.4655<br>11.4259<br>10.9449<br>11.5256<br>11.6271<br>11.0639 | 9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745 | 10.1967<br>10.6193<br>10.3721<br>9.9463<br>9.9010<br>9.9892<br>9.9893<br>10.5030<br>10.7882<br>6.5674<br>6.4019<br>7.7508<br>7.7271<br>5.4205<br>9.8664<br>9.7416<br>10.6576<br>10.6324<br>5.0569<br>11.3183<br>11.3419 | 11.5532<br>11.4592<br>11.4911<br>11.4542<br>11.0690<br>11.4026<br>11.4941<br>11.5739<br>11.6837<br>11.6468<br>11.5155<br>11.2073<br>11.3475<br>11.0953<br>11.2421<br>11.4655<br>11.4259<br>10.9449<br>11.5256<br>11.6271<br>11.0639 | -0.496 -0.255 0.003 0.260 0.500 0.706 0.864 0.963 0.996 0.497 0.480 0.430 0.351 0.248 -0.001 -0.130 -0.250 -0.353 -0.431 -0.481 | -0.864 -0.963 -0.996 -0.962 -0.861 -0.703 -0.496 -0.255 -0.003 0.001 0.130 0.250 0.353 0.481 0.497 0.480 0.430 0.351 0.248 0.128 | 8.340<br>8.340<br>8.340<br>8.340<br>8.340<br>8.340<br>8.340<br>9.171<br>9.171<br>9.171<br>9.171<br>9.171<br>9.171<br>9.171<br>9.171<br>9.171 | | 303<br>304<br>305<br>306<br>307<br>308<br>309<br>310<br>311<br>312<br>313<br>314<br>315<br>316<br>317<br>318<br>319<br>320<br>321<br>322<br>323<br>324<br>325 | 8.7842<br>8.9426<br>9.0237<br>8.9395<br>8.7809<br>8.6880<br>8.7842<br>8.9426<br>9.0237<br>6.9347<br>6.8265<br>6.5066<br>6.1770<br>6.5152<br>6.8316<br>6.9575<br>6.8265<br>6.9575<br>6.8265 | 7.2748 7.2502 7.2762 7.2762 7.2517 -20.1670 0.8410 0.8179 -14.1013 -13.8117 -7.0416 -7.0687 -0.1825 -0.2056 0.4616 1.3086 1.2225 -2.5559 -2.5791 -5.9607 -5.9911 -15.2721 -16.7632 | 11.5524<br>11.4578<br>11.4896<br>11.4529<br>11.0667<br>11.4018<br>11.4933<br>11.5729<br>11.6828<br>11.5155<br>11.2073<br>11.3475<br>11.0952<br>11.2420<br>11.4655<br>11.4259<br>10.9449<br>11.5256<br>11.6271<br>11.0639<br>10.5778 | 9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745 | 10.1967<br>10.6193<br>10.3721<br>9.9463<br>9.9010<br>9.9892<br>9.9893<br>10.5030<br>10.7882<br>6.5674<br>6.4019<br>7.7508<br>7.7271<br>5.4205<br>9.8664<br>9.7416<br>10.6376<br>10.6324<br>5.0569<br>11.3183<br>11.3419<br>10.3558<br>10.6582 | 11.5532<br>11.4592<br>11.4911<br>11.4542<br>11.0690<br>11.4026<br>11.4941<br>11.5739<br>11.6837<br>11.6468<br>11.5155<br>11.2073<br>11.3958<br>11.3475<br>11.0953<br>11.4251<br>11.4655<br>11.4259<br>10.9449<br>11.5256<br>11.6271<br>11.0639<br>10.5779 | -0.496 -0.255 0.003 0.260 0.500 0.706 0.864 0.963 0.996 0.497 0.480 0.351 0.248 0.128 -0.001 -0.130 -0.250 -0.353 -0.431 -0.481 -0.497 -0.480 | -0.864 -0.963 -0.996 -0.962 -0.861 -0.703 -0.496 -0.255 -0.003 0.001 0.130 0.250 0.353 0.431 0.481 0.497 0.480 0.430 0.351 0.248 0.128 -0.001 | 8.340<br>8.340<br>8.340<br>8.340<br>8.340<br>8.340<br>8.340<br>9.171<br>9.171<br>9.171<br>9.171<br>9.171<br>9.171<br>9.171<br>9.171<br>9.171<br>9.171 | | 303<br>304<br>305<br>306<br>307<br>308<br>309<br>310<br>311<br>312<br>313<br>314<br>315<br>316<br>317<br>318<br>319<br>320<br>321<br>322<br>323<br>324<br>325<br>326 | 8.7842<br>8.9426<br>9.0237<br>8.9395<br>8.7809<br>8.6880<br>8.7842<br>8.9426<br>9.0237<br>6.9347<br>6.8265<br>6.5066<br>6.1770<br>6.5152<br>6.8316<br>6.9575<br>6.8265<br>6.9575<br>6.8265<br>6.9575<br>6.8265<br>6.9575<br>6.8265 | 7.2748 7.2502 7.2762 7.2762 7.2517 -20.1670 0.8410 0.8179 -14.1013 -13.8117 -7.0416 -7.0687 -0.1825 -0.2056 0.4616 1.3086 1.2225 -2.5559 -2.5791 -5.9607 -5.9911 -15.2721 -16.7632 -12.5934 | 11.5524<br>11.4578<br>11.4896<br>11.4529<br>11.0667<br>11.4018<br>11.4933<br>11.5729<br>11.6828<br>11.5155<br>11.2073<br>11.3958<br>11.3475<br>11.0952<br>11.2420<br>11.4655<br>11.4259<br>10.9449<br>11.5256<br>11.6271<br>11.0639<br>10.5778<br>11.3029 | 9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745 | 10.1967<br>10.6193<br>10.3721<br>9.9463<br>9.9010<br>9.9892<br>9.9893<br>10.5030<br>10.7882<br>6.5674<br>6.4019<br>7.7508<br>7.7271<br>5.4205<br>9.8664<br>9.7416<br>10.6576<br>10.6324<br>5.0569<br>11.3183<br>11.3419<br>10.3558<br>10.6582<br>10.6372 | 11.5532<br>11.4592<br>11.4911<br>11.4542<br>11.0690<br>11.4026<br>11.4941<br>11.5739<br>11.6837<br>11.6468<br>11.5155<br>11.2073<br>11.3475<br>11.0953<br>11.3475<br>11.0465<br>11.4259<br>10.9449<br>11.5256<br>11.6271<br>11.0639<br>10.5779<br>11.3029 | -0.496 -0.255 0.003 0.260 0.500 0.706 0.864 0.963 0.996 0.497 0.480 0.351 0.248 -0.001 -0.130 -0.250 -0.353 -0.431 -0.481 -0.497 -0.480 -0.430 | -0.864 -0.963 -0.996 -0.962 -0.861 -0.703 -0.496 -0.255 -0.003 0.001 0.130 0.250 0.353 0.431 0.481 0.497 0.480 0.430 0.351 0.248 0.128 -0.001 -0.130 -0.250 | 8.340<br>8.340<br>8.340<br>8.340<br>8.340<br>8.340<br>8.340<br>9.171<br>9.171<br>9.171<br>9.171<br>9.171<br>9.171<br>9.171<br>9.171<br>9.171<br>9.171<br>9.171 | | 303<br>304<br>305<br>306<br>307<br>308<br>309<br>310<br>311<br>312<br>313<br>314<br>315<br>316<br>317<br>318<br>319<br>320<br>321<br>322<br>323<br>324<br>325<br>326<br>327 | 8.7842<br>8.9426<br>9.0237<br>8.9395<br>8.7809<br>8.6880<br>8.7842<br>8.9426<br>9.0237<br>6.9347<br>6.8265<br>6.5066<br>6.1770<br>6.5152<br>6.8316<br>6.9575<br>6.8265<br>6.9575<br>6.8265<br>6.9575<br>6.8265<br>6.9575 | 7.2748 7.2502 7.2762 7.2762 7.2517 -20.1670 0.8410 0.8179 -14.1013 -13.8117 -7.0416 -7.0687 -0.1825 -0.2056 0.4616 1.3086 1.2225 -2.5559 -2.5559 -2.5791 -5.9607 -5.9911 -15.2721 -16.7632 -12.5934 -12.6141 | 11.5524<br>11.4578<br>11.4896<br>11.4529<br>11.0667<br>11.4018<br>11.4933<br>11.5729<br>11.6828<br>11.5155<br>11.2073<br>11.3958<br>11.3475<br>11.0952<br>11.2420<br>11.4655<br>11.4259<br>10.9449<br>11.5256<br>11.6271<br>11.0639<br>10.5778<br>11.3029<br>11.4824 | 9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745 | 10.1967<br>10.6193<br>10.3721<br>9.9463<br>9.9010<br>9.9892<br>9.9893<br>10.5030<br>10.7882<br>6.5674<br>6.4019<br>7.7508<br>7.7271<br>5.4205<br>9.8664<br>9.7416<br>10.6576<br>10.6324<br>5.0569<br>11.3183<br>11.3419<br>10.3558<br>10.6582<br>10.6372<br>-1.1165 | 11.5532<br>11.4592<br>11.4911<br>11.4542<br>11.0690<br>11.4026<br>11.4941<br>11.5739<br>11.6837<br>11.6468<br>11.5155<br>11.2073<br>11.3958<br>11.3475<br>11.0953<br>11.2421<br>11.4655<br>11.4259<br>10.9449<br>11.5256<br>11.6271<br>11.0639<br>10.5779<br>11.3029<br>11.4824 | -0.496 -0.255 0.003 0.260 0.500 0.706 0.864 0.963 0.996 0.497 0.480 0.351 0.248 -0.01 -0.130 -0.250 -0.353 -0.431 -0.481 -0.497 -0.480 -0.430 -0.351 | -0.864 -0.963 -0.996 -0.962 -0.861 -0.703 -0.496 -0.255 -0.003 0.001 0.130 0.250 0.353 0.431 0.481 0.497 0.480 0.430 0.351 0.248 0.128 -0.001 -0.130 -0.250 -0.353 | 8.340<br>8.340<br>8.340<br>8.340<br>8.340<br>8.340<br>8.340<br>9.171<br>9.171<br>9.171<br>9.171<br>9.171<br>9.171<br>9.171<br>9.171<br>9.171<br>9.171<br>9.171 | | 303<br>304<br>305<br>306<br>307<br>308<br>309<br>310<br>311<br>312<br>313<br>314<br>315<br>316<br>317<br>318<br>319<br>320<br>321<br>322<br>323<br>324<br>325<br>326<br>327<br>328 | 8.7842<br>8.9426<br>9.0237<br>8.9395<br>8.7809<br>8.6880<br>8.7842<br>8.9426<br>9.0237<br>6.9347<br>6.8265<br>6.5066<br>6.1770<br>6.5152<br>6.8316<br>6.9575<br>6.8265<br>6.9575<br>6.8265<br>6.9575<br>6.8265<br>6.9575<br>6.8265<br>6.9575 | 7.2748 7.2502 7.2762 7.2762 7.2517 -20.1670 0.8410 0.8179 -14.1013 -13.8117 -7.0416 -7.0687 -0.1825 -0.2056 0.4616 1.3086 1.2225 -2.5559 -2.5791 -5.9607 -5.9911 -15.2721 -16.7632 -12.5934 -12.6141 7.2463 | 11.5524<br>11.4578<br>11.4896<br>11.4529<br>11.0667<br>11.4018<br>11.4933<br>11.5729<br>11.6828<br>11.5155<br>11.2073<br>11.3958<br>11.3475<br>11.0952<br>11.2420<br>11.4655<br>11.4259<br>10.9449<br>11.5256<br>11.6271<br>11.0639<br>10.5778<br>11.3029<br>11.4824<br>11.3676 | 9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745 | 10.1967 10.6193 10.3721 9.9463 9.9010 9.9892 9.9893 10.5030 10.7882 6.5674 6.4019 7.7508 7.7271 5.4205 9.8664 9.7416 10.6576 10.6324 5.0569 11.3183 11.3419 10.3558 10.6582 10.6372 -1.1165 10.1673 | 11.5532<br>11.4592<br>11.4911<br>11.4542<br>11.0690<br>11.4026<br>11.4941<br>11.5739<br>11.6837<br>11.6468<br>11.5155<br>11.2073<br>11.3958<br>11.3475<br>11.0953<br>11.2421<br>11.4655<br>11.4259<br>10.9449<br>11.5256<br>11.6271<br>11.0639<br>10.5779<br>11.3029<br>11.4824<br>11.3677 | -0.496 -0.255 0.003 0.260 0.500 0.706 0.864 0.963 0.996 0.497 0.480 0.351 0.248 -0.01 -0.130 -0.250 -0.353 -0.431 -0.481 -0.497 -0.480 -0.430 -0.351 -0.481 | -0.864 -0.963 -0.996 -0.962 -0.861 -0.703 -0.496 -0.255 -0.003 0.001 0.130 0.250 0.353 0.431 0.481 0.497 0.480 0.430 0.351 0.248 0.128 -0.001 -0.130 -0.250 -0.353 -0.431 | 8.340<br>8.340<br>8.340<br>8.340<br>8.340<br>8.340<br>8.340<br>9.171<br>9.171<br>9.171<br>9.171<br>9.171<br>9.171<br>9.171<br>9.171<br>9.171<br>9.171<br>9.171<br>9.171<br>9.171 | | 303<br>304<br>305<br>306<br>307<br>308<br>309<br>310<br>311<br>312<br>313<br>314<br>315<br>316<br>317<br>318<br>319<br>320<br>321<br>322<br>323<br>324<br>325<br>326<br>327<br>328<br>329 | 8.7842<br>8.9426<br>9.0237<br>8.9395<br>8.7809<br>8.6880<br>8.7842<br>8.9426<br>9.0237<br>6.9347<br>6.8265<br>6.5066<br>6.1770<br>6.5152<br>6.8316<br>6.9575<br>6.8265<br>6.9575<br>6.8265<br>6.9575<br>6.8265<br>6.9575<br>6.8265<br>6.9575<br>6.8265<br>6.9575 | 7.2748 7.2502 7.2762 7.2762 7.2517 -20.1670 0.8410 0.8179 -14.1013 -13.8117 -7.0416 -7.0687 -0.1825 -0.2056 0.4616 1.3086 1.2225 -2.5559 -2.5791 -5.9607 -5.9911 -15.2721 -16.7632 -12.5934 -12.6141 7.2463 7.2216 | 11.5524<br>11.4578<br>11.4896<br>11.4529<br>11.0667<br>11.4018<br>11.4933<br>11.5729<br>11.6828<br>11.5155<br>11.2073<br>11.3958<br>11.3475<br>11.0952<br>11.2420<br>11.4655<br>11.4259<br>10.9449<br>11.5256<br>11.6271<br>11.0639<br>10.5778<br>11.3029<br>11.4824<br>11.3676<br>11.3799 | 9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745 | 10.1967 10.6193 10.3721 9.9463 9.9010 9.9892 9.9893 10.5030 10.7882 6.5674 6.4019 7.7508 7.7271 5.4205 9.8664 9.7416 10.6576 10.6324 5.0569 11.3183 11.3419 10.3558 10.6582 10.6372 -1.1165 10.1673 10.3293 | 11.5532<br>11.4592<br>11.4911<br>11.4542<br>11.0690<br>11.4026<br>11.4941<br>11.5739<br>11.6837<br>11.6468<br>11.5155<br>11.2073<br>11.3958<br>11.3475<br>11.0953<br>11.2421<br>11.4655<br>11.4259<br>10.9449<br>11.5256<br>11.6271<br>11.0639<br>10.5779<br>11.3029<br>11.4824<br>11.3677<br>11.3799 | -0.496 -0.255 0.003 0.260 0.500 0.706 0.864 0.963 0.996 0.497 0.480 0.351 0.248 -0.001 -0.130 -0.250 -0.353 -0.431 -0.481 -0.497 -0.480 -0.430 -0.351 -0.481 -0.497 -0.480 -0.351 -0.481 -0.497 | -0.864 -0.963 -0.996 -0.962 -0.861 -0.703 -0.496 -0.255 -0.003 0.001 0.130 0.250 0.353 0.431 0.481 0.497 0.480 0.430 0.351 0.248 -0.001 -0.130 -0.250 -0.353 -0.431 -0.481 | 8.340<br>8.340<br>8.340<br>8.340<br>8.340<br>8.340<br>8.340<br>9.171<br>9.171<br>9.171<br>9.171<br>9.171<br>9.171<br>9.171<br>9.171<br>9.171<br>9.171<br>9.171<br>9.171<br>9.171 | | 303<br>304<br>305<br>306<br>307<br>308<br>309<br>310<br>311<br>312<br>313<br>314<br>315<br>316<br>317<br>318<br>319<br>320<br>321<br>322<br>323<br>324<br>325<br>326<br>327<br>328 | 8.7842<br>8.9426<br>9.0237<br>8.9395<br>8.7809<br>8.6880<br>8.7842<br>8.9426<br>9.0237<br>6.9347<br>6.8265<br>6.5066<br>6.1770<br>6.5152<br>6.8316<br>6.9575<br>6.8265<br>6.9575<br>6.8265<br>6.9575<br>6.8265<br>6.9575<br>6.8265<br>6.9575 | 7.2748 7.2502 7.2762 7.2762 7.2517 -20.1670 0.8410 0.8179 -14.1013 -13.8117 -7.0416 -7.0687 -0.1825 -0.2056 0.4616 1.3086 1.2225 -2.5559 -2.5791 -5.9607 -5.9911 -15.2721 -16.7632 -12.5934 -12.6141 7.2463 | 11.5524<br>11.4578<br>11.4896<br>11.4529<br>11.0667<br>11.4018<br>11.4933<br>11.5729<br>11.6828<br>11.5155<br>11.2073<br>11.3958<br>11.3475<br>11.0952<br>11.2420<br>11.4655<br>11.4259<br>10.9449<br>11.5256<br>11.6271<br>11.0639<br>10.5778<br>11.3029<br>11.4824<br>11.3676 | 9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745<br>9.2745 | 10.1967 10.6193 10.3721 9.9463 9.9010 9.9892 9.9893 10.5030 10.7882 6.5674 6.4019 7.7508 7.7271 5.4205 9.8664 9.7416 10.6576 10.6324 5.0569 11.3183 11.3419 10.3558 10.6582 10.6372 -1.1165 10.1673 | 11.5532<br>11.4592<br>11.4911<br>11.4542<br>11.0690<br>11.4026<br>11.4941<br>11.5739<br>11.6837<br>11.6468<br>11.5155<br>11.2073<br>11.3958<br>11.3475<br>11.0953<br>11.2421<br>11.4655<br>11.4259<br>10.9449<br>11.5256<br>11.6271<br>11.0639<br>10.5779<br>11.3029<br>11.4824<br>11.3677 | -0.496 -0.255 0.003 0.260 0.500 0.706 0.864 0.963 0.996 0.497 0.480 0.351 0.248 -0.01 -0.130 -0.250 -0.353 -0.431 -0.481 -0.497 -0.480 -0.430 -0.351 -0.481 | -0.864 -0.963 -0.996 -0.962 -0.861 -0.703 -0.496 -0.255 -0.003 0.001 0.130 0.250 0.353 0.431 0.481 0.497 0.480 0.430 0.351 0.248 0.128 -0.001 -0.130 -0.250 -0.353 -0.431 | 8.340<br>8.340<br>8.340<br>8.340<br>8.340<br>8.340<br>8.340<br>9.171<br>9.171<br>9.171<br>9.171<br>9.171<br>9.171<br>9.171<br>9.171<br>9.171<br>9.171<br>9.171<br>9.171<br>9.171 | | 332 | 6.5066 | -7.0051 | 11.3513 | 9.2745 | 5.5043 | 11.3513 | 0.250 | -0.430 | 9.171 | |-----|--------------------|----------------------|----------|---------|---------------------|-------------------|---------------------|--------|-------| | 333 | 6.1770 | -7.0283 | 11.1890 | 9.2745 | 5.1775 | 11.1890 | 0.353 | -0.351 | 9.171 | | 334 | 6.5152 | -17.3048 | 11.1129 | 9.2745 | 5.5133 | 11.1129 | 0.431 | -0.248 | 9.171 | | 335 | 6.8316 | -18.1670 | 11.1148 | 9.2745 | 5.8283 | 11.1149 | 0.481 | -0.128 | 9.171 | | 336 | 6.9575 | -14.1299 | 11.4762 | 9.2745 | 6.3638 | 11.4762 | 0.497 | -0.001 | 9.171 | | 337 | -0.1877 | -20.1670 | 11.7995 | 9.2745 | <b>6.590</b> 3 | 11.7995 | 0.050 | 0.000 | 9.917 | | 338 | -0.1877 | -6.7513 | 11.6046 | 9.2745 | 6.3910 | 11.6046 | 0.048 | 0.013 | 9.917 | | 339 | -0.1877 | -6.7784 | -11.4877 | 9.2745 | 8.0362 | -0.1877 | 0.043 | 0.025 | 9.917 | | 340 | -0.1877 | -6.0071 | 11.1713 | 9.2745 | 8.0130 | 11.1713 | 0.035 | 0.035 | 9.917 | | 341 | -0.1877 | -6.0366 | 11.1450 | 9.2745 | -1.1877 | 11.1450 | 0.025 | 0.043 | 9.917 | | 342 | -0.1877 | 0.7519 | -11.4877 | 9.2745 | -1.1877 | 0.7991 | 0.013 | 0.048 | 9.917 | | 343 | -0.1877 | 0.7287 | 7.7371 | 9.2745 | -1.1877 | 7.7371 | -0.000 | 0.050 | 9.917 | | 344 | -0.1877 | -20.1670 | 10.6579 | 9.2745 | -1.1877 | 10.6579 | -0.013 | 0.048 | 9.917 | | 345 | -0.1877 | -2.2656 | 10.6315 | 9.2745 | -1.1877 | 10.6315 | -0.025 | 0.043 | 9.917 | | 346 | -0.1877 | | -11.4877 | 9.2745 | -1.1877 | -0.1842 | -0.035 | 0.035 | 9.917 | | 347 | -0.1877 | -5.6722 | 11.6075 | 9.2745 | 11.6073 | 11.6075 | -0.043 | 0.025 | 9.917 | | 348 | -0.1877 | -5.7008 | 11.5816 | 9.2745 | 11.5814 | 11.5816 | -0.048 | 0.013 | 9.917 | | 349 | -0.1877 | -20.1670 | -11.4877 | 9.2745 | 7.7207 | -0.1877 | -0.050 | -0.000 | 9.917 | | 350 | -0.1877 | -20.1670 | 9.5172 | 9.2745 | -1.1877 | 9.5172 | -0.048 | -0.013 | 9.917 | | 351 | -0.1877 | -12.3031 | 9.4972 | 9.2745 | -1.1877 | 9.4972 | -0.043 | -0.015 | 9.917 | | 352 | -0.1877 | -12.3258 | -11.4877 | 9.2745 | -1.0587 | | | -0.025 | | | 353 | -0.1877 | -15.6926 | 9.3681 | 9.2745 | -1.0645 | -0.1877<br>9.3681 | -0.035<br>-0.025 | -0.033 | 9.917 | | 354 | -0.1877 | -17.6047 | 11.4517 | 9.2745 | -1.1877 | 11.4517 | | | 9.917 | | 355 | -0.1877 | | 11.4221 | 9.2745 | | | -0.013 | -0.048 | 9.917 | | 356 | | -17.6337 | 11.6078 | | -1.1877<br>-1.1877 | 11.4221 | 0.000 | -0.050 | 9.917 | | | -0.1877 | -20.1670<br>-6.7148 | | 9.2745 | | 11.6078 | 0.013 | -0.048 | 9.917 | | 357 | -0.1877 | | 11.5813 | 9.2745 | -1.1877 | 11.5813 | 0.025 | -0.043 | 9.917 | | 358 | -0.1877 | -6.7380 | 9.5021 | 9.2745 | -1.1877 | 9.5021 | 0.035 | -0.035 | 9.917 | | 359 | -0.1877<br>-0.1877 | -17.1814<br>-20.1670 | 9.9512 | 9.2745 | -1.1877<br>-1.1877 | 9.9512 | 0.043 | -0.025 | 9.917 | | 360 | -0.1877 | | 9,7238 | 9.2745 | | 9.7238 | 0.048 | -0.013 | 9.917 | | 361 | | -20.1670 | 11.2940 | 9.2745 | 6.2719 | 11.2940 | 0.050 | -0.000 | 9,917 | | 362 | 14.0123 | 12.2843 | 12.2192 | 12.7193 | -3.1877 | 14.0271 | 5.993 | -0.016 | 0.000 | | 363 | 14.0118 | 12.3132 | 12.1600 | 12.7193 | -3.1877 | 14.0264 | 5.785 | -1.566 | 0.000 | | 364 | 13.9702 | 12.4033 | 12.0358 | 12.6762 | -3.1877 | 13.9867 | 5.182 | -3.010 | 0.000 | | 365 | 13.9274 | 12.4035 | 12.1122 | 12.6398 | -3.1877 | 13.9466 | 4.227 | -4.249 | 0.000 | | 366 | 13.9726 | 12.3427 | 12.0960 | 12.6881 | -3.1877 | 13.9883 | 2.983 | -5.198 | 0.000 | | 367 | 14.0118 | 12.3416 | 12.0782 | 12.7302 | -3.1877 | 14.0259 | 1.536 | -5.793 | 0.000 | | 368 | 14.0123 | 12.2612 | 12.0643 | 12.7298 | <del>-</del> 3.1877 | 14.0247 | -0.016 | -5.993 | 0.000 | | 369 | 14.0118 | 12.3193 | 12.0143 | 12.7227 | -3.1877 | 14.0248 | -1.566 | -5.785 | 0.000 | | 370 | 13.9702 | 12.3475 | 11.9700 | 12.6787 | -3.1877 | 13.9847 | -3.010 | -5.182 | 0.000 | | 371 | 13.9274 | 12.3684 | 11.9646 | 12.6413 | -3.1877 | 13.9438 | <b>-4.249</b> | -4.227 | 0.000 | | 372 | 13.9726 | 12.3689 | 11.9983 | 12.6881 | -3.1877 | 13.9878 | -5.198 | -2.983 | 0.000 | | 373 | 14.0118 | 12.2937 | 12.0159 | 12.7245 | -3.1877 | 14.0244 | -5.793 | -1.536 | 0.000 | | 374 | 14.0123 | 12.2768 | 12.0352 | 12.7178 | -3.1877 | 14.0247 | -5.9 <del>9</del> 3 | 0.016 | 0.000 | | 375 | 14.0118 | 12.3146 | 11.9487 | 12.7151 | -3.1877 | 14.0241 | <b>-5.78</b> 5 | 1.566 | 0.000 | | 376 | 13.9702 | 12.3049 | 12.0791 | 12.6794 | -3.1877 | 13.9849 | -5.182 | 3.010 | 0.000 | | 377 | 13.9274 | 12.2559 | 12.1907 | 12.6421 | -3.1877 | 13.9443 | -4.227 | 4.249 | 0.000 | | 378 | 13.9726 | 12.3247 | 12.1678 | 12.7048 | -3.1877 | 13.9889 | -2.983 | 5.198 | 0.000 | | 379 | 14.0118 | 12.3301 | 12.1368 | 12.7349 | -3.1877 | 14.0264 | -1.536 | 5.793 | 0.000 | | 380 | 14.0123 | 12.3365 | 12.0488 | 12.7195 | -3.1877 | 14.0259 | 0.016 | 5.993 | 0.000 | | 381 | 14.0118 | 12.3533 | 12.0078 | 12.7248 | -3.1877 | 14.0254 | 1.566 | 5.785 | 0.000 | | 382 | 13.9702 | 12.3336 | 12.0981 | 12.6841 | -3.1877 | 13.9858 | 3.010 | 5.182 | 0.000 | | 383 | 13.9274 | 12.3176 | 12.0840 | 12.6360 | -3.1877 | 13.9439 | 4.249 | 4.227 | 0.000 | | 384 | 13.9726 | 12.3128 | 12.0400 | 12.6761 | -3.1877 | 13.9870 | 5.198 | 2.983 | 0.000 | | 385 | 14.0118 | 12.2702 | 12.0101 | 12,7135 | -3.1877 | 14.0239 | 5.793 | 1.536 | 0.000 | | 386 | 14.0123 | 12.2419 | 12.0437 | 12.7170 | -3.1877 | 14.0241 | 5.993 | 0.016 | 0.000 | | 387 | 13.9620 | 12.4026 | 12.1223 | 12.6759 | -3.1877 | 13.9799 | 5.243 | -0.014 | 0.000 | | 388 | 13.9515 | 12.4530 | 12.1068 | 12.6667 | -3.1877 | 13.9711 | 5.061 | -1.370 | 0.000 | | 389 | 13.9121 | 12.5390 | 12.1235 | 12.6330 | -3.1877 | 13.9368 | 4.534 | -2.633 | 0.000 | | 390 | 13.8894 | 12.5279 | 12.2014 | 12.6208 | -3.1877 | 13.9164 | 3.698 | -3.717 | 0.000 | | 391 | 13.9137 | 12.5027 | 12.1542 | 12.6418 | -3.1877 | 13.9374 | 2.610 | -4.547 | 0.000 | | 392 | 13.9521 | 12.4436 | 12.1123 | 12,6738 | -3.1877 | 13.9714 | 1.344 | -5.068 | 0.000 | | 393 | 13.9626 | 12.3784 | 12.1023 | 12.6874 | -3.1877 | 13.9796 | -0.014 | -5.243 | 0.000 | | 394 | 13.9515 | 12.4702 | 12.0798 | 12.6682 | -3.1877 | 13.9713 | -1.370 | -5.061 | 0.000 | | 395 | 13.9121 | 12.5079 | 12.0223 | 12.6248 | -3.1877 | 13.9342 | -2.633 | -4.534 | 0.000 | | | | | | | | | | | | | 396 | 13.8894 | 12.5434 | 12.0338 | 12.6018 | -3.1877 | 13.9143 | -3.717 | -3.698 | 0.000 | |-----|---------|---------|---------|---------|--------------------|---------|----------------|--------|-------| | 397 | 13.9137 | 12.5778 | 12.0717 | 12.6344 | -3.1877 | 13.9392 | -4.547 | -2.610 | 0.000 | | 398 | 13.9521 | 12.4732 | 12.0843 | 12.6693 | -3.1877 | 13.9719 | -5.068 | -1.344 | 0.000 | | | | | | 12.6807 | -3.1877 | 13.9811 | -5.243 | 0.014 | 0.000 | | 399 | 13.9626 | 12.3971 | 12.1778 | | | | | 1.370 | 0.000 | | 400 | 13.9515 | 12.4422 | 12.1275 | 12.6729 | -3.1877 | 13.9710 | -5.061 | | | | 401 | 13.9121 | 12.4866 | 12.1348 | 12.6361 | -3.1877 | 13.9350 | -4.534 | 2.633 | 0.000 | | 402 | 13.8894 | 12.5384 | 12,2422 | 12.6133 | -3.1877 | 13.9176 | -3.698 | 3.717 | 0.000 | | 403 | 13.9137 | 12.5385 | 12.2177 | 12.6443 | -3.1877 | 13.9399 | <b>-2.61</b> 0 | 4.547 | 0.000 | | 404 | 13.9521 | 12.4862 | 12.1175 | 12.6745 | -3.1877 | 13.9728 | -1.344 | 5.068 | 0.000 | | 405 | 13.9626 | 12.4440 | 12.0876 | 12.6808 | -3.1877 | 13.9811 | 0.014 | 5.243 | 0.000 | | 406 | 13.9515 | 12.4794 | 12.1263 | 12.6689 | -3.1877 | 13.9722 | 1.370 | 5.061 | 0.000 | | | | 12.5250 | 12.0880 | 12.6285 | -3.1877 | 13.9358 | 2.633 | 4.534 | 0.000 | | 407 | 13.9121 | | | | -3.1877 | 13.9134 | 3.717 | 3.698 | 0.000 | | 408 | 13.8894 | 12.5173 | 12.0461 | 12.6063 | | | | 2.610 | 0.000 | | 409 | 13.9137 | 12.5140 | 12.0804 | 12.6298 | -3,1877 | 13.9367 | 4.547 | | | | 410 | 13.9521 | 12.4814 | 12.0555 | 12.6692 | -3.1877 | 13.9718 | 5.068 | 1.344 | 0.000 | | 411 | 13.9620 | 12.4021 | 12.0282 | 12.6785 | -3.1877 | 13.9787 | 5.243 | 0.014 | 0.000 | | 412 | 13.8509 | 12.6326 | 12.3663 | 12.5929 | -3.1877 | 13.8896 | 4.493 | -0.012 | 0.000 | | 413 | 13.8305 | 12.7125 | 12.3749 | 12.5655 | -3.1877 | 13.8763 | 4.337 | -1.174 | 0.000 | | 414 | 13.7820 | 12.7968 | 12.3009 | 12.5394 | -3.1877 | 13.8376 | 3.885 | -2.257 | 0.000 | | 415 | 13.7607 | 12.8117 | 12.3128 | 12.5394 | -3.1877 | 13.8207 | 3.169 | -3.185 | 0.000 | | 416 | 13.7832 | 12.8044 | 12.2833 | 12.5411 | -3.1877 | 13.8388 | 2.236 | -3.897 | 0.000 | | | | 12.6954 | 12.2257 | 12.5572 | -3.1877 | 13.8721 | 1.152 | -4.343 | 0.000 | | 417 | 13.8315 | | | | -3.1877 | 13.8882 | -0.012 | -4.493 | 0.000 | | 418 | 13.8525 | 12.6235 | 12.2759 | 12.5881 | | | | -4.337 | 0.000 | | 419 | 13.8305 | 12.7318 | 12.2738 | 12.5608 | -3.1877 | 13.8748 | -1.174 | | 0.000 | | 420 | 13.7820 | 12.7819 | 12.3145 | 12.5180 | -3.1877 | 13.8367 | -2.257 | -3.885 | | | 421 | 13.7607 | 12.8015 | 12.3265 | 12.5137 | -3.1877 | 13.8202 | -3.185 | -3.169 | 0.000 | | 422 | 13.7832 | 12.8159 | 12.3004 | 12.5394 | -3.1877 | 13.8403 | <b>-3.89</b> 7 | -2.236 | 0.000 | | 423 | 13.8315 | 12.7271 | 12.2842 | 12.5649 | -3.1877 | 13.8757 | -4.343 | -1.152 | 0.000 | | 424 | 13.8525 | 12.6463 | 12.3031 | 12.5963 | -3.1877 | 13.8901 | -4.493 | 0.012 | 0.000 | | 425 | 13.8305 | 12.6828 | 12.2883 | 12.5748 | -3.1877 | 13.8718 | -4.337 | 1.174 | 0.000 | | 426 | 13.7820 | 12.7713 | 12.2480 | 12.5403 | -3.1877 | 13.8339 | <b>-3.88</b> 5 | 2.257 | 0.000 | | 427 | 13.7607 | 12.8144 | 12.3150 | 12.5235 | -3.1877 | 13.8211 | -3.169 | 3.185 | 0.000 | | 428 | 13.7832 | 12.7929 | 12.2929 | 12.5205 | -3.1877 | 13.8380 | -2.236 | 3.897 | 0.000 | | 429 | 13.8315 | 12.7104 | 12.1941 | 12.5560 | -3.1877 | 13.8724 | -1.152 | 4.343 | 0.000 | | | | | 12.2390 | 12.5882 | -3.1877 | 13.8873 | 0.012 | 4.493 | 0.000 | | 430 | 13,8525 | 12.6232 | | | | 13.8746 | 1.174 | 4.337 | 0.000 | | 431 | 13.8305 | 12.7282 | 12.2745 | 12.5713 | -3.1877 | | 2.257 | 3.885 | 0.000 | | 432 | 13.7820 | 12.8144 | 12.1690 | 12.5319 | -3.1877 | 13.8359 | | | | | 433 | 13.7607 | 12.8143 | 12.1291 | 12.5051 | -3.1877 | 13.8163 | 3.185 | 3.169 | 0.000 | | 434 | 13.7832 | 12.7945 | 12.2445 | 12.5145 | -3.1877 | 13.8369 | 3.897 | 2.236 | 0.000 | | 435 | 13.8315 | 12.7204 | 12.2480 | 12.5681 | -3.1877 | 13.8743 | 4.343 | 1.152 | 0.000 | | 436 | 13.8509 | 12.6426 | 12.2416 | 12.5964 | -3.1877 | 13.8869 | 4.493 | 0.012 | 0.000 | | 437 | 13.7065 | 12.9185 | 12.6399 | 12.5075 | -3.1877 | 13.8029 | 3.743 | -0.010 | 0.000 | | 438 | 13.6879 | 13.0151 | 12.6461 | 12.5186 | -3.1877 | 13.8029 | 3.ഖ3 | -0.978 | 0.000 | | 439 | 13.5974 | 13.0726 | 12.5555 | 12.4575 | -3.1877 | 13.7402 | 3.237 | -1.880 | 0.000 | | 440 | 13.5254 | 13.0665 | 12.5238 | 12.3654 | -3.1877 | 13.6859 | 2.640 | -2.654 | 0.000 | | 441 | 13.6009 | 13.0657 | 12.5555 | 12.4021 | -3.1877 | 13.7413 | 1.863 | -3.247 | 0.000 | | 442 | 13.6888 | 12.9920 | 12.6091 | 12.4635 | -3.1877 | 13.7975 | 0.959 | -3.618 | 0.000 | | | | 12.9494 | 12.6243 | 12.4827 | -3.1877 | 13.8080 | -0.010 | -3.743 | 0.000 | | 443 | 13.7089 | | | | -3.1877 | 13.7957 | -0.978 | -3.613 | 0.000 | | 444 | 13.6879 | 12.9983 | 12.5777 | 12.4817 | | | | | 0.000 | | 445 | 13.5974 | 13.0412 | 12,6088 | 12.4235 | -3,1877 | 13.7374 | -1.880 | -3.237 | | | 446 | 13.5254 | 13.0933 | 12.6273 | 12.3926 | -3.1877 | 13.7004 | -2.654 | -2.640 | 0.000 | | 447 | 13.6009 | 13.0825 | 12.5986 | 12.4402 | -3.1877 | 13.7478 | -3.247 | -1.863 | 0.000 | | 448 | 13,6888 | 12.9783 | 12.6532 | 12.5071 | -3.1877 | 13.7984 | -3.618 | -0.959 | 0.000 | | 449 | 13.7089 | 12.8935 | 12.6159 | 12.5126 | -3.1877 | 13.8001 | -3.743 | 0.010 | 0.000 | | 450 | 13.6879 | 12.9305 | 12.5505 | 12.4696 | -3.1877 | 13.7840 | -3.ഒ3 | 0.978 | 0.000 | | 451 | 13.5974 | 13.0444 | 12.5609 | 12.4516 | -3.1877 | 13.7347 | -3.237 | 1.880 | 0.000 | | 452 | 13.5254 | 13.0783 | 12.5662 | 12.4080 | -3.1877 | 13.6919 | -2.640 | 2.654 | 0.000 | | 453 | 13.6009 | 13.0557 | 12.5961 | 12.4436 | -3.1877 | 13.7420 | -1.863 | 3.247 | 0.000 | | 454 | 13.6888 | 13.0172 | 12.5726 | 12.5049 | -3.1877 | 13.7993 | -0.959 | 3,618 | 0.000 | | | | 12.9489 | 12.5763 | 12.5096 | -3.1877 | 13.8049 | 0.010 | 3.743 | 0.000 | | 455 | 13.7089 | | | | | | 0.978 | 3.613 | 0.000 | | 456 | 13.6879 | 12.9971 | 12.5943 | 12.5088 | -3.1877<br>-3.1877 | 13.7966 | | | | | 457 | 13.5974 | 13.0809 | 12.5431 | 12.4332 | -3.1877 | 13.7412 | 1.880 | 3.237 | 0.000 | | 458 | 13.5254 | 13.0833 | 12.5310 | 12.3647 | -3.1877 | 13.6906 | 2.654 | 2.640 | 0.000 | | 459 | 13.6009 | 13.0494 | 12.5626 | 12.4034 | -3.1877 | 13.7384 | 3.247 | 1.863 | 0.000 | | | | | | | | | | | | | 460 | 13.6888 | 12.9754 | 12.5559 | 12.4567 | -3.1877 | 13,7916 | 3.618 | 0.959 | 0.000 | |-----|-------------------|---------|--------------------|---------|---------|---------|--------|--------|--------| | 461 | 13.7065 | 12.9186 | 12.5698 | 12.4916 | -3.1877 | 13.7985 | 3.743 | 0.010 | 0.000 | | 462 | 13.6100 | 13.0394 | 12.6873 | 12.4574 | -3.1877 | 13.7525 | 3.008 | -0.008 | 0.000 | | 463 | 13.5901 | 13.1392 | 12.6999 | 12.5121 | -3.1877 | 13.7612 | 2.904 | -0.786 | 0.000 | | 464 | 13.4569 | 13.1842 | 12.6710 | 12.4322 | -3.1877 | 13.6867 | 2.601 | -1.511 | 0.000 | | | | 13.1607 | 12.6425 | 12.2323 | -3.1877 | 13.6047 | 2.122 | -2.133 | 0.000 | | 465 | 13.3299 | | | | -3.1877 | 13.6857 | 1.497 | -2.609 | 0.000 | | 466 | 13.4631 | 13.1637 | 12.6874 | 12.3038 | | | | | | | 467 | 13.5912 | 13.1085 | 12.7788 | 12.4303 | -3.1877 | 13.7624 | 0.771 | -2.908 | 0.000 | | 468 | 13.6131 | 13.0832 | 12.7656 | 12.4495 | -3.1877 | 13.7706 | -0.008 | -3.008 | 0.000 | | 469 | 13.5901 | 13.1070 | 12.7041 | 12.4542 | -3.1877 | 13.7541 | -0.786 | -2.904 | 0.000 | | 470 | 13.4569 | 13.1445 | 12.7088 | 12.3797 | -3.1877 | 13.6785 | -1.511 | -2.601 | 0.000 | | 471 | 13.3299 | 13.2186 | 12.7318 | 12.3113 | -3.1877 | 13.6366 | -2.133 | -2.122 | 0.000 | | 472 | 13.4631 | 13.2068 | 12.7151 | 12.3732 | -3.1877 | 13.7019 | -2.609 | -1.497 | 0.000 | | 473 | 13,5912 | 13.0862 | 12.8051 | 12.4934 | -3.1877 | 13.7604 | -2.908 | -0.771 | 0.000 | | 474 | 13.6131 | 12.9911 | 12.7808 | 12.4893 | -3.1877 | 13.7548 | -3.008 | 0.008 | 0.000 | | 475 | 13.5901 | 13.0318 | 12.6918 | 12.4351 | -3.1877 | 13.7371 | -2.904 | 0.786 | 0.000 | | 476 | 13.4569 | 13.1547 | 12.7135 | 12.4236 | -3.1877 | 13.6820 | -2.601 | 1.511 | 0.000 | | 477 | 13.3299 | 13.1985 | 12.7068 | 12.3547 | -3.1877 | 13,6259 | -2.122 | 2.133 | 0.000 | | 478 | 13.4631 | 13.1740 | 12.7551 | 12.4262 | -3.1877 | 13.6960 | -1.497 | 2.609 | 0.000 | | 479 | 13.5912 | 13.1556 | 12.7237 | 12.4995 | -3.1877 | 13.7680 | -0.771 | 2.908 | 0.000 | | 480 | 13.6131 | 13.0987 | 12.7200 | 12.4969 | -3.1877 | 13.7696 | 0.008 | 3.008 | 0.000 | | 481 | 13.5901 | 13,1062 | 12.7519 | 12.4841 | -3.1877 | 13.7584 | 0.786 | 2.904 | 0.000 | | 482 | 13.4569 | 13.1879 | 12.6941 | 12.3658 | -3.1877 | 13.6902 | 1.511 | 2,601 | 0.000 | | 483 | 13.3299 | 13.1908 | 12.6816 | 12.2941 | -3.1877 | 13.6201 | 2.133 | 2.122 | 0.000 | | | | | 12.6952 | 12.3797 | -3.1877 | 13.6837 | 2.609 | 1.497 | 0.000 | | 484 | 13.4631 | 13.1544 | | 12.4118 | -3.1877 | 13.7497 | 2.908 | 0.771 | 0.000 | | 485 | 13.5912 | 13.0943 | 12.6777 | 12.4242 | -3.1877 | 13.7517 | 3.008 | 0.008 | 0.000 | | 486 | 13.6100 | 13.0395 | 12.6780 | 9.2745 | 11.7365 | 12.8363 | 0.204 | 0.001 | 14.992 | | 487 | -12.1546 | 12.1750 | 12.7295<br>12.7766 | 9.2745 | | 12.8809 | 0.204 | 0.053 | 14.992 | | 488 | -12.2122 | 12.2101 | 12.7727 | | 11.7469 | | 0.176 | | | | 489 | -12.3439 | 12.2227 | | 9.2745 | 11.7091 | 12.8805 | | 0.102 | 14.992 | | 490 | -12.4072 | 12.1385 | 12.7333 | 9.2745 | 11.5984 | 12.8316 | 0.144 | 0.145 | 14.992 | | 491 | -12.3411 | 12.1081 | 12.7452 | 9.2745 | 11.5232 | 12.8354 | 0.102 | 0.177 | 14.992 | | 492 | -12.2096 | 12.1428 | 12.7587 | 9.2745 | 11.6118 | 12.8529 | 0.052 | 0.197 | 14.992 | | 493 | -12.1416 | 12.1458 | 12.7349 | 9.2745 | 11.5802 | 12.8345 | -0.001 | 0.204 | 14.992 | | 494 | -12.2122 | 12.2039 | 12.7214 | 9.2745 | 11.5051 | 12.8366 | -0.053 | 0.197 | 14.992 | | 495 | -12.3439 | 12.1367 | 12.7364 | 9.2745 | 11.5266 | 12.8337 | -0.102 | 0.176 | 14.992 | | 496 | -12.4072 | 12.1834 | 12.7686 | 9.2745 | 11.4781 | 12.8690 | -0.145 | 0.144 | 14.992 | | 497 | -12.3411 | 12.1311 | 12.7971 | 9.2745 | 11.5017 | 12.8819 | -0.177 | 0.102 | 14.992 | | 498 | -12 <b>.209</b> 6 | 11.9798 | 12.7760 | 9.2745 | 11.4720 | 12.8404 | -0.197 | 0.052 | 14.992 | | 499 | -12.1416 | 12.0391 | 12.7579 | 9.2745 | 11.3771 | 12.8339 | -0.204 | -0.001 | 14.992 | | 500 | -12.2122 | 12.0258 | 12.7372 | 9.2745 | 11.3131 | 12.8144 | -0.197 | -0.053 | 14.992 | | 501 | -12.3439 | 12.0395 | 12.7531 | 9.2745 | 11.2574 | 12.8298 | -0.176 | -0.102 | 14.992 | | 502 | -12.4072 | 12.1315 | 12.7750 | 9.2745 | 11.3770 | 12.8639 | -0.144 | -0.145 | 14.992 | | 503 | -12.3411 | 12.0221 | 12.7057 | 9.2745 | 11.6223 | 12.7875 | -0.102 | -0.177 | 14.992 | | 504 | -12.2096 | 11.8811 | 12.7016 | 9.2745 | 11.6597 | 12.7627 | -0.052 | -0.197 | 14.992 | | 505 | -12.1416 | 11.9582 | 12.7492 | 9.2745 | 11.5178 | 12.8143 | 0.001 | -0.204 | 14.992 | | 506 | -12.2122 | 11.9276 | 12.7225 | 9.2745 | 11.1848 | 12.7871 | 0.053 | -0.197 | 14.992 | | 507 | -12.3439 | 12.0202 | 12.7055 | 9.2745 | 11.0517 | 12.7870 | 0.102 | -0.176 | 14.992 | | 508 | -12.4072 | 11.9213 | 12.7217 | 9.2745 | 11.3969 | 12.7855 | 0.145 | -0.144 | 14.992 | | 509 | -12.3411 | 12.0131 | 12.7503 | 9.2745 | 11.4670 | 12.8233 | 0.177 | -0.102 | 14.992 | | 510 | -12.2096 | 12.1438 | 12.7450 | 9.2745 | 11.2950 | 12.8421 | 0.197 | -0.052 | 14.992 | | 511 | -12.1546 | 12.1110 | 12.7259 | 9.2745 | 11.2963 | 12.8203 | 0.204 | -0.001 | 14.992 | | 512 | -4.9434 | 12.4992 | 12.7759 | 9.2745 | 11.7669 | 12.9602 | 1.871 | 0.005 | 14.158 | | 513 | -5.2149 | 12.4674 | 12.7994 | 9.2745 | 11.6525 | 12.9654 | 1.806 | 0.489 | 14.158 | | 514 | -6.4661 | 12.4377 | 12.7915 | 9.2745 | 11.6730 | 12.9507 | 1.68 | 0.940 | 14.158 | | 515 | -12.4072 | 12.3833 | 12.7884 | 9.2745 | 11.6696 | 12.9325 | 1.319 | 1.326 | 14.158 | | | | | 12.7979 | 9.2745 | 11.6674 | | | | | | 516 | -6.4507 | 12.3912 | | | | 12.9415 | 0.931 | 1.623 | 14.158 | | 517 | -5.1970 | 12.3958 | 12.7988 | 9.2745 | 11.6776 | 12.9435 | 0.479 | 1.808 | 14.158 | | 518 | -4.8968 | 12.4116 | 12.7680 | 9.2745 | 11.5745 | 12.9264 | -0.005 | 1.871 | 14.158 | | 519 | -5.2149 | 12.4795 | 12.7621 | 9,2745 | 11.5785 | 12.9444 | -0.489 | 1.806 | 14.158 | | 520 | -6.4661 | 12.4139 | 12.7811 | 9.2745 | 11.7021 | 12.9362 | -0.940 | 1.618 | 14.158 | | 521 | -12.4072 | 12.3908 | 12.7761 | 9.2745 | 11.5918 | 12.9258 | -1.326 | 1.319 | 14.158 | | 522 | -6.4507 | 12.4127 | 12.8071 | 9.2745 | 11.6134 | 12.9543 | -1.623 | 0.931 | 14.158 | | 523 | -5.1970 | 12.4033 | 12.7991 | 9.2745 | 11.ಟಿ | 12.9458 | -1.808 | 0.479 | 14.158 | | 524 | -4.8968 | 10 4151 | 10 7700 | 0.0745 | | | | | | |------------|------------------|--------------------|--------------------|------------------|--------------------|--------------------|------------------|------------------|------------------| | 525 | -5.2149 | 12.4151<br>12.3601 | 12.7799<br>12.7788 | 9.2745 | 11.4627 | 12.9358 | -1.871 | -0.005 | 14.158 | | 526 | -6.4661 | 12.3298 | 12.7788 | 9.2745<br>9.2745 | 11.5581 | 12.9191 | -1.806 | -0.489 | 14.158 | | 527 | -12.4072 | 12.4101 | 12.7988 | 9.2745 | 11.5707<br>11.5557 | 12.9338<br>12.9476 | -1.618<br>-1.319 | -0.940 | 14.158 | | 528 | -6.4507 | 12.3525 | 12.7603 | 9.2745 | 11.6795 | 12.9036 | -0.931 | -1.326<br>-1.623 | 14.158<br>14.158 | | 529 | -5.1970 | 12.2973 | 12.7811 | 9.2745 | 11.7281 | 12.9044 | -0.479 | -1.808 | 14.158 | | 530 | -4.8968 | 12.3702 | 12.7698 | 9.2745 | 11.6905 | 12.9155 | 0.005 | -1.871 | 14.158 | | 531 | -5.2149 | 12.3654 | 12.7529 | 9.2745 | 11.6028 | 12.9020 | 0.489 | -1.806 | 14.158 | | 532 | -6.4661 | 12.4282 | 12.7582 | 9.2745 | 11.5091 | 12.9248 | 0.940 | -1.618 | 14.158 | | 533 | -12.4072 | 12.4146 | 12.8023 | 9.2745 | 11.5760 | 12.9514 | 1.326 | -1.319 | 14.158 | | 534 | -6.4507 | 12.3863 | 12.8302 | 9.2745 | 11.6487 | 12.9637 | 1.623 | -0.931 | 14.158 | | 535 | -5.1970 | 12.4664 | 12.7963 | 9.2745 | 11.6659 | 12.9630 | 1.808 | -0.479 | 14.158 | | 536 | -4.9434 | 12.4909 | 12.7746 | 9.2745 | 11.6838 | 12.9565 | 1.871 | -0.005 | 14.158 | | 537 | 3.1523 | 12.6113 | 12.5901 | 9.2745 | 11.6691 | 12.9018 | 2.360 | 0.006 | 13.325 | | 538 | 2.8739 | 12.5560 | 12.6242 | 9.2745 | 11.4931 | 12.8925 | 2.278 | 0.617 | 13.325 | | 539 | 1.5522 | 12.5458 | 12.6404 | 9.2745 | 11.6331 | 12.8967 | 2.041 | 1.185 | 13.325 | | 540 | -12.4072 | 12.5407 | 12.6673 | 9.2745 | 11.7302 | 12.9096 | 1.664 | 1.673 | 13.325 | | 541 | 1.5721 | 12.5635 | 12.6618 | 9.2745 | 11.7158 | 12.9165 | 1.175 | 2.047 | 13.325 | | 542 | 2.8920 | 12.5486 | 12.6255 | 9.2745 | 11.6261 | 12.8898 | 0.605 | 2.281 | 13.325 | | 543 | 3.2002 | 12.5514 | 12.5903 | 9.2745 | 11.4529 | 12.8723 | -0.006 | 2.360 | 13.325 | | 544 | 2.8739 | 12.5903 | 12.6114 | 9,2745 | 11.4541 | 12.9020 | -0.ഖ7 | 2.278 | 13.325 | | 545 | 1.5522 | 12.5368 | 12.6523 | 9.2745 | 11.5666 | 12.8994 | -1.185 | 2.041 | 13.325 | | 546<br>547 | -12.4072 | 12.4992<br>12.5255 | 12.6364 | 9.2745 | 11.5941 | 12.8742 | -1.673 | 1.664 | 13.325 | | 548 | 1.5721<br>2.8920 | 12.5959 | 12.6399<br>12.6341 | 9.2745 | 11.6085 | 12.8875 | -2.047 | 1.175 | 13.325 | | 549 | 3.2002 | 12.6290 | 12.5995 | 9.2745<br>9.2745 | 11.6564 | 12.9164 | -2.281 | 0.605 | 13.325 | | 550 | 2.8739 | 12.5428 | 12.6446 | 9.2745 | 11.5916<br>11.5920 | 12.9155 | -2.360<br>-2.379 | -0.006 | 13.325 | | 551 | 1.5522 | 12.4870 | 12.7154 | 9.2745 | 11.6594 | 12.8977<br>12.9171 | -2.278<br>-2.041 | -0.617<br>-1.185 | 13.325 | | 552 | -12.4072 | 12.5267 | 12.6603 | 9.2745 | 11.6834 | 12.8996 | -1.664 | -1.163 | 13.325<br>13.325 | | 553 | 1.5721 | 12.4999 | 12.6223 | 9.2745 | 11.6800 | 12.8664 | -1.175 | -2.047 | 13.325 | | 554 | 2.8920 | 12.5242 | 12.6326 | 9.2745 | 11.6353 | 12.8828 | -0.605 | -2.281 | 13.325 | | 555 | 3.2002 | 12.6039 | 12,5794 | 9.2745 | 11.6541 | 12.8929 | 0.006 | -2.360 | 13.325 | | 556 | 2.8739 | 12.5660 | 12.6205 | 9.2745 | 11.6704 | 12.8951 | 0.617 | -2.278 | 13.325 | | 557 | 1.5522 | 12.5353 | 12.6549 | 9.2745 | 11.5887 | 12.9002 | 1.185 | -2.041 | 13.325 | | 558 | -12.4072 | 12.5333 | 12.6859 | 9.2745 | 11.6648 | 12.9173 | 1.673 | -1.664 | 13.325 | | 559 | 1.5721 | 12.5370 | 12.6996 | 9.2745 | 11.7639 | 12.9269 | 2.047 | -1.175 | 13.325 | | 560 | 2.8920 | 12.6016 | 12.6290 | 9.2745 | 11.7481 | 12.9165 | 2.281 | -0.605 | 13.325 | | 561 | 3.1523 | 12.6223 | 12.5903 | 9.2745 | 11.7222 | 12.9077 | 2.360 | -0.006 | 13.325 | | 562 | 6.3886 | 12.6700 | 11.9258 | 9.2745 | 11.4159 | 12.7420 | 2.500 | 0.007 | 12.492 | | 563 | 6.2199 | 12.6377 | 12.0064 | 9.2745 | 11.3554 | 12.7289 | 2.413 | 0.653 | 12.492 | | 564 | 5.5805 | 12.6319 | 12.0236 | 9.2745 | 11.4953 | 12.7276 | 2.162 | 1.256 | 12.492 | | 565<br>566 | 3.8891 | 12.6328 | 12.0920 | 9.2745 | 11.5569 | 12.7427 | 1.763 | 1.772 | 12.492 | | 567 | 5.6026<br>6.2298 | 12.6292<br>12.6309 | 12.1289 | 9.2745 | 11.4685 | 12.7484 | 1.244 | 2.168 | 12.492 | | 568 | 6.3887 | 12.6098 | 12.0179<br>12.0034 | 9.2745<br>9.2745 | 11.4099<br>11.4199 | 12.7256<br>12.7059 | 0.641 | 2.416 | 12.492 | | 569 | | | 12.0511 | | 11.3356 | | -0.007<br>-0.653 | 2.500<br>2.413 | 12.492<br>12.492 | | 570 | 5.5805 | 12.6156 | 12.1388 | 9.2745 | 11.2065 | 12.7406 | -1.256 | 2.162 | 12.492 | | 571 | 3.8891 | 12.5692 | 12.1775 | 9.2745 | 11.3769 | 12.7171 | -1.772 | 1.763 | 12.492 | | 572 | 5.6026 | 12.5695 | 12.0883 | 9.2745 | 11.4663 | 12.6934 | -2.168 | 1.244 | 12.492 | | 573 | 6.2298 | 12.6343 | 12.0529 | 9.2745 | 11.5351 | 12.7355 | -2.416 | 0.641 | 12.492 | | 574 | 6.3887 | 12.6401 | 11.9716 | 9.2745 | 11.5356 | 12.7245 | -2.500 | -0.007 | 12.492 | | 575 | 6.2199 | 12.6020 | 12.0740 | 9.2745 | 11.3411 | 12.7148 | -2.413 | -0.653 | 12.492 | | 576 | 5.5805 | 12.5821 | 12.2285 | 9.2745 | 11.4379 | 12.7413 | -2.162 | -1.256 | 12.492 | | 577 | 3.8891 | 12.5915 | 12.1497 | 9.2745 | 11.5492 | 12.7255 | -1.763 | -1.772 | 12.492 | | 578 | 5.6026 | 12.5973 | 12.0587 | 9.2745 | 11.4838 | 12.7076 | -1.244 | -2.168 | 12.492 | | 579 | 6.2298 | 12.6134 | 11.9530 | 9.2745 | 11.3106 | 12.6992 | -0.641 | -2.416 | 12.492 | | 580 | 6.3887 | 12.6493 | 11.9107 | 9.2745 | 11.3617 | 12.7221 | 0.007 | -2.500 | 12.492 | | 581 | 6.2199 | 12.6237 | 12.0874 | 9.2745 | 11.3937 | 12.7346 | 0.653 | -2.413 | 12.492 | | 582 | 5.5805 | 12.5331 | 12.1714 | 9.2745 | 11.4057 | 12.6899 | 1.256 | -2.162 | 12.492 | | 583<br>584 | 3.8891 | 12.4931 | 12.1157 | 9.2745 | 11.5812 | 12,6452 | 1.772 | -1.763 | 12.492 | | 585 | 5.6026<br>6.2298 | 12.6033<br>12.6622 | 12.0448<br>11.9088 | 9.2745<br>9.2745 | 11.6306 | 12.7093 | 2.168 | -1.244 | 12.492 | | 586 | 6.3886 | 12.6602 | 11.8328 | 9.2745 | 11.5949<br>11.5616 | 12.7327<br>12.7204 | 2.416 | -0.641 | 12.492 | | 587 | 6.3661 | 12.7347 | 11.4412 | 9.2745 | 11.4731 | 12.7562 | 2.500<br>2.354 | -0.007<br>0.006 | 12.492 | | | 0.0001 | | | J. 2 17J | TT 0 2 1 11 T | 12.1302 | 2.334 | 0.006 | 11.658 | | 5 <b>8</b> 8 | 6.1995 | 12.7094 | 11.5675 | 9.2745 | 11.3501 | 12.7396 | 2.272 | 0.615 | 11.658 | |--------------|--------------------|--------------------|---------|--------|---------|--------------------|--------|------------------|------------------| | 589 | 5.5692 | 12.6948 | 11.5085 | 9.2745 | 11.2590 | 12.7222 | 2.036 | 1.182 | 11.658 | | 590 | 3.8930 | 12.6825 | 11.4111 | 9.2745 | 11.3607 | 12.7052 | 1.660 | 1.669 | 11.658 | | 591 | 5.5911 | 12.6523 | 11.6781 | 9.2745 | 11.3154 | 12.6961 | 1.172 | 2.042 | 11.658 | | 592 | 6.2091 | 12.6795 | 11.6140 | 9.2745 | 11.4125 | 12.7154 | 0.603 | 2.275 | 11.658 | | 593 | 6.3661 | 12.7021 | 11.4888 | 9.2745 | 11.5441 | 12.7279 | -0.006 | 2,354 | 11.658 | | 594 | 6.1995 | 12.6848 | 11.6830 | 9.2745 | 11.4382 | 12.7260 | -0.615 | 2.272 | 11.658 | | 595 | 5.5692 | 12.6796 | 11.5751 | 9.2745 | 11.3346 | 12.7125 | -1.182 | 2.036 | 11.658 | | 596 | 3.8930 | 12.6667 | 11.5176 | 9.2745 | 11.4801 | 12.6964 | -1.669 | 1.660 | 11.658 | | 597 | 5.5911 | 12.6672 | 11.6612 | 9.2745 | 11.5310 | 12.7081 | -2.042 | 1.172 | 11.658 | | 598 | 6.2091 | 12.6759 | 11.5131 | 9.2745 | 11.4960 | 12.7047 | -2.275 | 0.603 | 11.658 | | 599 | 6.3661 | 12.6833 | 11.5453 | 9.2745 | 11.4500 | 12.7138 | -2.354 | -0.006 | 11.658 | | 600 | 6.1995 | 12.6795 | 11.6418 | 9.2745 | 11.2686 | 12.7176 | -2.272 | | 11.658 | | 601 | 5.5692 | 12.6572 | 11.4639 | 9.2745 | 11.2262 | 12.6842 | -2.036 | -0.615<br>-1.182 | 11.658 | | | | 12.6782 | 11.5040 | 9.2745 | 11.3893 | 12.7063 | -1.660 | -1.669 | | | 602<br>603 | 3.8930 | | 11.4456 | 9.2745 | 11.4102 | | -1.172 | | 11.658 | | 604 | 5.5911 | 12.6847<br>12.6674 | 11.6318 | 9.2745 | 11.4149 | 12.7091<br>12.7057 | | -2.042<br>-2.275 | 11.658 | | | 6.2091 | | | | | | -0.603 | -2.275 | 11.658 | | 605 | 6.3661 | 12.6957 | 11.7149 | 9.2745 | 11.5554 | 12.7389 | 0.006 | -2.354 | 11.658 | | 606 | 6.1995 | 12.6924 | 11.6552 | 9.2745 | 11.5257 | 12.7305 | 0.615 | -2.272 | 11.658 | | 607 | 5.5692 | 12.6749 | 11.5259 | 9.2745 | 11.3317 | 12.7047 | 1.182 | -2.036 | 11.658 | | 608 | 3.8930 | 12.6821 | 11.3594 | 9.2745 | 11.4743 | 12.7022 | 1.669 | -1.660 | 11.658 | | 609 | 5.5911 | 12.6995 | 11.5285 | 9.2745 | 11.4764 | 12.7279 | 2.042 | -1.172 | 11.658 | | 610 | 6.2091 | 12.7210 | 11.5023 | 9.2745 | 11.4066 | 12.7465 | 2.275 | -0.603 | 11.658 | | 611 | 6.3661 | 12.7241 | 11.2333 | 9.2745 | 11.5087 | 12.7379 | 2.354 | -0.006 | 11.658 | | 612 | 4.0688 | 12.4164 | 11,5680 | 9.2745 | 11.2576 | 12.4740 | 1.856 | 0.005 | 10.825 | | 613 | 4.0468 | 12.3858 | 11.7611 | 9.2745 | 11.1683 | 12.4783 | 1.791 | 0.485 | 10.825 | | 614 | 3.7434 | 12.4062 | 11.7607 | 9.2745 | 10.9968 | 12.4948 | 1.605 | 0.932 | 10.825 | | 615 | 2.3770 | 12.3938 | 11.6434 | 9.2745 | 11.1125 | 12.4649 | 1.309 | 1.316 | 10.825 | | 616 | 3.7605 | 12.3392 | 11.6940 | 9.2745 | 11.1031 | 12.4278 | 0.924 | 1.610 | 10.825 | | 617 | 4.0478 | 12.3823 | 11.6971 | 9,2745 | 11.2166 | 12.4638 | 0.476 | 1.794 | 10.825 | | 618 | 4.0714 | 12.4479 | 11.5889 | 9.2745 | 11.3316 | 12.5042 | -0.005 | 1.856 | 10.825 | | 619 | 4.0468 | 12.4231 | 11.6191 | 9.2745 | 11.1292 | 12.4864 | -0.485 | 1.791 | 10.825 | | 620 | 3.7434 | 12.3777 | 11.6210 | 9.2745 | 10.9714 | 12.4478 | -0.932 | 1.605 | 10.825 | | 621 | 2.3770 | 12.3966 | 11.6913 | 9.2745 | 11.3214 | 12.4747 | -1.316 | 1.309 | 10.825 | | 622 | 3.7605 | 12.3943 | 11.7885 | 9.2745 | 11.2971 | 12.4905 | -1.610 | 0.924 | 10.825 | | 623 | 4.0478 | 12.4013 | 11.7749 | 9.2745 | 11.3054 | 12.4935 | -1.794 | 0.476 | 10.825 | | 624 | 4.0714 | 12.4552 | 11.7929 | 9.2745 | 11.3076 | 12.5407 | -1.856 | -0.005 | 10.825 | | 625 | 4.0468 | 12.4263 | 11.6904 | 9.2745 | 11.0440 | 12.4995 | -1.791 | -0.485 | 10.825 | | 626 | 3.7434 | 12.3786 | 11.5198 | 9.2745 | 10.9490 | 12.4349 | -1.605 | -0.932 | 10.825 | | 627 | 2.3770 | 12.4079 | 11.5965 | 9.2745 | 11.1215 | 12.4703 | -1.309 | -1.316 | 10.825 | | 628 | 3.7605 | 12.4041 | 11.6509 | 9.2745 | 11.2157 | 12.4747 | -0.924 | -1.610 | 10.825 | | 629 | 4.0478 | 12.3976 | 11.7125 | 9.2745 | 11.2569 | 12.4792 | -0.476 | -1.794 | 10.825 | | 630 | 4.0714 | 12.4531 | 11.7629 | 9.2745 | 11.4044 | 12.5338 | 0.005 | -1.856 | 10.825 | | 631 | 4.0468 | 12.4269 | 11.7489 | 9.2745 | 11.4061 | 12.5097 | 0.485 | -1.791 | 10.825 | | 632 | 3.7434 | 12.4367 | 11.6963 | 9.2745 | 11.0937 | 12.5092 | 0.932 | -1.605 | 10.825 | | 633 | 2.3770 | 12.4857 | 11.5769 | 9.2745 | 11.1291 | 12.5362 | 1.316 | | 10.825 | | 634 | 3.7605 | 12.4352 | 11.7249 | 9.2745 | 11.2096 | 12.5125 | 1.610 | -0.924 | 10.825 | | 635 | 4.0478 | 12.4140 | 11.6943 | 9.2745 | 10.8742 | 12.4898 | 1.794 | -0.476 | 10.825 | | 636 | 4.0688 | 12.4239 | 11.5311 | 9.2745 | 11.0552 | 12.4762 | 1.856 | -0.005 | 10.825 | | 637 | -6.7326 | 11.6440 | 11.7190 | 9.2745 | 10.0491 | 11.9841 | 0.204 | 0.001 | 10.008 | | 638 | -6.7326 | 11.6646 | 11.8615 | 9.2745 | 10.5334 | 12.0752 | 0.197 | 0.053 | 10.008 | | 639 | -6.7326 | 11.8191 | 11.7937 | 9.2745 | 10.6285 | 12.1076 | 0.176 | 0.102 | 10.008 | | 640 | -6.7326 | 11.7489 | 11.7655 | 9.2745 | 10.2221 | 12.0583 | 0.144 | 0.145 | 10.008 | | 641 | -6.7326 | 11.5853 | 11.7616 | 9.2745 | 10.1942 | 11.9833 | 0.102 | 0.177 | 10.008 | | 642 | -6.7326 | 11.6574 | 11.7855 | 9.2745 | 10.6872 | 12.0272 | 0.052 | 0.197 | 10.008 | | 643 | -6.7326 | 11.6824 | 11.7554 | 9.2745 | 10.8418 | 12.0215 | -0.001 | 0.204 | 10.008 | | 644 | -6.7326 | 11.7351 | 11.6059 | 9.2745 | 10.5221 | 11.9763 | -0.053 | 0.197 | 10.008 | | 645 | -6.7326 | 11.6976 | 11.7337 | 9.2745 | 9.7546 | 12.0171 | -0.102 | 0.176 | 10.008 | | 646 | -6.7326<br>-6.7326 | 11.5327 | 11.8865 | 9.2745 | 10.0432 | 12.0457 | -0.145 | 0.144 | 10.008 | | 647 | -6.7326<br>-6.7326 | 11.4960 | 11.8678 | 9.2745 | 10.2823 | 12.0216 | -0.145 | 0.102 | | | 648 | -6.7326<br>-6.7326 | 11.6969 | 11.9256 | 9.2745 | 11.1030 | 12.0216 | -0.197 | 0.102 | 10.008<br>10.008 | | 649 | | 11.7639 | 11.9236 | 9.2745 | 11.0222 | 12.1272 | -0.204 | -0.001 | | | | -6.7326<br>-6.7326 | | | | | | | | 10.008 | | 650 | -6.7326 | 11.6613 | 11.6924 | 9.2745 | 10.5819 | 11.9782 | -0.197 | -0.053 | 10,008 | | 651 | -6.7326 | 11.6890 | 11.6309 | 9.2745 | 10.5697 | 11.9620 | -0.176 | -0.102 | 10.008 | | | | | | | | | | | | | 650 | c 700c | 11.7271 | 11.7353 | 9.2745 | 10.3911 | 12.0323 | -0.144 | -0.145 | 10.008 | |-----|----------|---------|---------|--------|---------|---------|--------|--------|--------| | 652 | -6.7326 | | | 9.2745 | 10.5257 | 12.0714 | -0.102 | -0.177 | 10.008 | | 653 | -6.7326 | 11.7106 | 11.8229 | | | | -0.052 | -0.197 | 10.008 | | 654 | -6.7326 | 11.7459 | 11.7307 | 9.2745 | 10.4460 | 12.0394 | | | | | 655 | -6.7326 | 11.7493 | 11.6936 | 9.2745 | 10.3499 | 12.0234 | 0.001 | -0.204 | 10.008 | | 656 | -6.7326 | 11.6620 | 11.7919 | 9.2745 | 10.B380 | 12,0328 | 0.053 | -0.197 | 10.008 | | 657 | -6.7326 | 11.5807 | 11.8464 | 9.2745 | 10.8775 | 12.0346 | 0.102 | -0.176 | 10.008 | | 658 | -6.7326 | 11.6961 | 11.7859 | 9.2745 | 10.2510 | 12.0444 | 0.145 | -0.144 | 10.008 | | | -6.7326 | 11.7011 | 11.8104 | 9.2745 | 10.5967 | 12.0602 | 0.177 | -0.102 | 10.008 | | 659 | | | | | | 11.9959 | 0.197 | -0.052 | 10.008 | | 660 | -6.7326 | 11.6118 | 11.7646 | 9.2745 | 10.5084 | | | | | | 661 | -6.7326 | 11.6246 | 11.6694 | 9.2745 | 9.7978 | 11.9486 | 0.204 | -0.001 | 10.008 | | | 1 | 2 | 8 | | 7 | | | | | | | 2 | 3 | 9 | | 8 | | | | | | | 3 | 4 | 10 | | 9 | | | | | | | | 5 | 11 | | 10 | | | | | | | 4 | | | | 11 | | | | | | | 5 | 6 | 12 | | | | | | | | | 7 | 8 | 14 | | 13 | | | | | | | 8 | 9 | 15 | | 14 | | | | | | | 9 | 10 | 16 | | 15 | | | | | | | 10 | 11 | 17 | | 16 | | | | | | | 11 | 12 | 18 | | 17 | | | | | | | 13 | 14 | 20 | | 19 | | | | | | | | 15 | 21 | | 20 | | | | | | | 14 | | | | 21 | | | | | | | 15 | 16 | 22 | | | | | | | | | 16 | 17 | 23 | | 22 | | | | | | | 17 | 18 | 24 | | 23 | | | | | | | 19 | 20 | 26 | | 25 | | | | | | | 20 | 21 | 27 | | 26 | | | | | | | 21 | 22 | 28 | | 27 | | | | | | | 22 | 23 | 29 | | 28 | | | | | | | | 24 | 30 | | 29 | | | | | | | 23 | | | | | | | | | | | 25 | 26 | 32 | | 31 | | | | | | | 26 | 27 | 33 | | 32 | | | | | | | 27 | 28 | 34 | | 33 | | | | | | | 28 | 29 | 35 | | 34 | | | | | | | 29 | 30 | 36 | | 35 | | | | | | | 37 | 38 | 63 | | 62 | | | | | | | 38 | 39 | 64 | | 63 | | | | | | | 39 | 40 | 65 | | 64 | | | | | | | 40 | 41 | 66 | | 65 | | | | | | | | | 67 | | 66 | | | | | | | 41 | 42 | | | | | | | | | | 42 | 43 | 68 | | 67 | | | | | | | 43 | 44 | 69 | | 68 | | | | | | | 44 | 45 | 70 | | 69 | | | | | | | 45 | 46 | 71 | | 70 | | | | | | | 46 | 47 | 72 | | 71 | | | | | | | 47 | 48 | 73 | | 72 | | | | | | | 48 | 49 | 74 | | 73 | | | | | | | 49 | 50 | 75 | | 74 | | | | | | | 49<br>50 | 51 | 76 | | 75 | | | | | | | | | | | 76 | | | | | | | 51 | 52 | 77 | | | | | | | | | 52 | 53 | 78 | | 77 | | | | | | | 53 | 54 | 79 | | 78 | | | | | | | 54 | 55 | 80 | | 79 | | | | | | | 55 | 56 | 81 | | 80 | | | | | | | 56 | 57 | 82 | | 81 | | | | | | | 57 | 58 | 83 | | 82 | | | | | | | 58 | 59 | 84 | | 83 | | | | | | | | 60 | 85 | | 84 | | | | | | | 59 | | | | | | | | | | | 60 | 61 | 86 | | 85 | | | | | | | 37 | 61 | 86 | | 62 | | | | | | | 62 | 63 | 88 | | 87 | | | | | | | 63 | 64 | 89 | | 88 | | | | | | | 64 | 65 | 90 | | 89 | | | | | | | 65 | 66 | 91 | | 90 | | | | | | | 0.5 | | | | | | | | | | 66 | 67 | 92 | 91 | |-----|-----|-----|-------| | 66 | | | | | 67 | 68 | 93 | 92 | | | 69 | | 93 | | 68 | 69 | 94 | | | 69 | 70 | 95 | 94 | | | | | 95 | | 70 | 71 | 96 | 95 | | 71 | 72 | 97 | 96 | | _ | | | | | 72 | 73 | 98 | 97 | | 73 | 74 | 99 | 98 | | | | | | | 74 | 75 | 100 | 99 | | 76 | 7.0 | 101 | 100 | | 75 | 76 | | | | 76 | 77 | 102 | 101 | | | | 100 | 1.00 | | 77 | 78 | 103 | 102 | | 78 | 79 | 104 | 103 | | | | | | | 79 | 80 | 105 | 104 | | 80 | 81 | 106 | 105 | | | | | | | 81 | 82 | 107 | 106 | | 00 | 0.2 | 108 | 107 | | 82 | 83 | | | | 83 | 84 | 109 | 108 | | | | | | | 84 | 85 | 110 | 109 | | 85 | 86 | 111 | 110 | | | | | | | 62 | 86 | 111 | 87 | | 87 | 88 | 113 | 112 | | | | | | | 88 | 89 | 114 | 113 | | 89 | 90 | 115 | 114 | | | | | | | 90 | 91 | 116 | 115 | | 91 | 92 | 117 | 116 | | 91 | | | | | 92 | 93 | 118 | 117 | | | | | | | 93 | 94 | 119 | 118 | | 94 | 95 | 120 | 119 | | | | | | | 95 | 96 | 121 | 120 | | 96 | 97 | 122 | 121 | | | | | | | 97 | 98 | 123 | 122 | | 98 | 99 | 124 | 123 | | | | | | | 99 | 100 | 125 | 124 | | 100 | 101 | 126 | 125 | | 100 | 101 | | | | 101 | 102 | 127 | 126 | | | | 120 | 1 2 2 | | 102 | 103 | 128 | 127 | | 103 | 104 | 129 | 128 | | | | 130 | 129 | | 104 | 105 | | | | 105 | 106 | 131 | 130 | | | | | | | 106 | 107 | 132 | 131 | | 107 | 108 | 133 | 132 | | | | | | | 108 | 109 | 134 | 133 | | 109 | 110 | 135 | 134 | | | | | | | 110 | 111 | 136 | 135 | | 87 | 111 | 136 | 112 | | - | | | | | 112 | 113 | 138 | 137 | | 113 | 114 | 139 | 138 | | | | | | | 114 | 115 | 140 | 139 | | | | | | | 115 | 116 | 141 | 140 | | 116 | 117 | 142 | 141 | | | | | | | 117 | 118 | 143 | 142 | | 118 | 119 | 144 | 143 | | | | | | | 119 | 120 | 145 | 144 | | 120 | 121 | 146 | 145 | | | | | | | 121 | 122 | 147 | 146 | | 122 | 123 | 148 | 147 | | | | | | | 123 | 124 | 149 | 148 | | 124 | 125 | 150 | 149 | | | | | | | 125 | 126 | 151 | 150 | | | | | | | 126 | 127 | 152 | 151 | | 127 | 128 | 153 | 152 | | | | | | | 128 | 129 | 154 | 153 | | 129 | 130 | 155 | 154 | | 127 | 130 | 100 | 101 | | 130 | 131 | 156 | 155 | |-----|------------|-----|-----| | | | 157 | 156 | | 131 | 132 | | | | 132 | 133 | 158 | 157 | | 133 | 134 | 159 | 158 | | 134 | 135 | 160 | 159 | | 135 | 136 | 161 | 160 | | 112 | 136 | 161 | 137 | | 137 | 138 | 163 | 162 | | 138 | 139 | 164 | 163 | | 139 | 140 | 165 | 164 | | 140 | 141 | 166 | 165 | | | 142 | 167 | 166 | | 141 | 143 | 168 | 167 | | 142 | | | 168 | | 143 | 144 | 169 | 169 | | 144 | 145 | 170 | | | 145 | 146 | 171 | 170 | | 146 | 147 | 172 | 171 | | 147 | 148 | 173 | 172 | | 148 | 149 | 174 | 173 | | 149 | 150 | 175 | 174 | | 150 | 151 | 176 | 175 | | 151 | 152 | 177 | 176 | | 152 | 153 | 178 | 177 | | 153 | 154 | 179 | 178 | | 154 | 155 | 180 | 179 | | 155 | 156 | 181 | 180 | | | | 182 | 181 | | 156 | 157 | | 182 | | 157 | 158 | 183 | | | 158 | 159 | 184 | 183 | | 159 | 160 | 185 | 184 | | 160 | 161 | 186 | 185 | | 137 | 161 | 186 | 162 | | 187 | 188 | 213 | 212 | | 188 | 189 | 214 | 213 | | 189 | 190 | 215 | 214 | | 190 | 191 | 216 | 215 | | 191 | 192 | 217 | 216 | | 192 | 193 | 218 | 217 | | 193 | 194 | 219 | 218 | | 194 | 195 | 220 | 219 | | 195 | 196 | 221 | 220 | | 196 | 197 | 222 | 221 | | | | 223 | 222 | | 197 | 198<br>199 | 224 | 223 | | 198 | 200 | 225 | 224 | | 199 | | | | | 200 | 201 | 226 | 225 | | 201 | 202 | 227 | 226 | | 202 | 203 | 228 | 227 | | 203 | 204 | 229 | 228 | | 204 | 205 | 230 | 229 | | 205 | 206 | 231 | 230 | | 206 | 207 | 232 | 231 | | 207 | 208 | 233 | 232 | | 208 | 209 | 234 | 233 | | 209 | 210 | 235 | 234 | | 210 | 211 | 236 | 235 | | 187 | 211 | 236 | 212 | | | 213 | 238 | 237 | | 212 | | 239 | 238 | | 213 | 214 | | 239 | | 214 | 215 | 240 | 240 | | 215 | 216 | 241 | | | 216 | 217 | 242 | 241 | | 217 | 218 | 243 | 242 | | 218 | 219 | 244 | 243 | | 219 | 220 | 245 | 244 | |-----|-----|--------------|------------------| | | | | | | 220 | 221 | 246 | 245 | | 221 | 222 | 247 | 246 | | | | | | | 222 | 223 | 248 | 247 | | 223 | 224 | 249 | 248 | | | | | | | 224 | 225 | 250 | 249 | | 225 | 226 | 251 | 250 | | | | | | | 226 | 227 | 252 | 251 | | 227 | 228 | 253 | 252 | | | | | | | 228 | 229 | 254 | 253 | | 229 | 230 | 255 | 254 | | | | | | | 230 | 231 | 256 | 255 | | 231 | 232 | 257 | 256 | | 232 | 233 | 258 | 257 | | | | | | | 233 | 234 | 259 | 258 | | 234 | 235 | 260 | 259 | | | | | | | 235 | 236 | 261 | 260 | | 212 | 236 | 261 | 237 | | | | | | | 237 | 238 | 263 | 262 | | 238 | 239 | 264 | 263 | | | | | | | 239 | 240 | 265 | 264 | | 240 | 241 | 266 | 265 | | | | | | | 241 | 242 | 267 | 266 | | 242 | 243 | 268 | 267 | | | | | | | 243 | 244 | 269 | 268 | | 244 | 245 | 270 | 269 | | | | | | | 245 | 246 | 271 | 270 | | 246 | 247 | 272 | 271 | | 247 | 248 | 273 | 272 | | | | | | | 248 | 249 | 274 | 273 | | 249 | 250 | 275 | 274 | | | | | | | 250 | 251 | 276 | 275 | | 251 | 252 | 277 | 276 | | | | | | | 252 | 253 | 278 | 277 | | 253 | 254 | 279 | 278 | | | | | | | 254 | 255 | 280 | 279 | | 255 | 256 | 281 | 280 | | | | | | | 256 | 257 | 282 | 281 | | 257 | 258 | 283 | 282 | | 258 | 259 | 284 | 283 | | | | | | | 259 | 260 | 285 | 284 | | 260 | 261 | 286 | 285 | | | | | | | 237 | 261 | 286 | 262 | | 262 | 263 | 288 | 287 | | | | | | | 263 | 264 | 289 | 288 | | 264 | 265 | 290 | 289 | | 265 | | | | | 265 | 266 | 291 | 290 | | 266 | 267 | 292 | 291 | | 267 | 268 | 293 | 292 | | | | | | | 268 | 269 | 294 | 293 | | 269 | 270 | 295 | 294 | | | | | | | 270 | 271 | 296 | 295 | | 271 | 272 | 297 | 296 | | | | | | | 272 | 273 | 298 | 297 | | 273 | 274 | 299 | 298 | | | 275 | | | | 274 | | 300 | 299 | | 275 | 276 | 301 | 300 | | 276 | 277 | 302 | | | | | | 301 | | 277 | 278 | 303 | 302 | | 278 | 279 | 304 | 303 | | | | | | | 279 | 280 | 305 | 304 | | 280 | 281 | 306 | 305 | | | | | | | 281 | 282 | 307 | 306 | | 282 | 283 | 308 | 307 | | | | <del>-</del> | - <del>-</del> · | | 202 | 204 | 200 | 222 | |-------|-----|-----|-----| | 283 | 284 | 309 | 308 | | 284 | 285 | 310 | 309 | | 285 | 286 | 311 | 310 | | | | | | | 262 | 286 | 311 | 287 | | 287 | 288 | 313 | 312 | | | | | | | 288 | 289 | 314 | 313 | | 289 | 290 | 315 | 314 | | | | | | | 290 | 291 | 316 | 315 | | 291 | 292 | 317 | 316 | | | | 317 | 316 | | 292 | 293 | 318 | 317 | | 293 | 294 | 319 | 318 | | | | | | | 294 | 295 | 320 | 319 | | 295 | 296 | 321 | 320 | | | | | | | 296 | 297 | 322 | 321 | | 297 | 298 | 323 | 322 | | | | | | | 298 | 299 | 324 | 323 | | 299 | 300 | 325 | 324 | | | | | | | 300 | 301 | 326 | 325 | | 301 | 302 | 327 | 326 | | | | | | | 302 | 303 | 328 | 327 | | 303 | 304 | 329 | 328 | | | | | 329 | | 304 | 305 | 330 | | | 305 | 306 | 331 | 330 | | 306 | 307 | 332 | 331 | | | | | | | 307 | 308 | 333 | 332 | | 308 | 309 | 334 | 333 | | | | | | | 309 | 310 | 335 | 334 | | 310 | 311 | 336 | 335 | | | | | | | 287 | 311 | 336 | 312 | | 312 | 313 | 338 | 337 | | | | | | | 313 | 314 | 339 | 338 | | 314 | 315 | 340 | 339 | | | | | | | 315 | 316 | 341 | 340 | | 316 | 317 | 342 | 341 | | 317 | 318 | 343 | | | | | | 342 | | 318 | 319 | 344 | 343 | | 319 | 320 | 345 | 344 | | | | | | | 320 | 321 | 346 | 345 | | 321 | 322 | 347 | 346 | | | | | | | 322 | 323 | 348 | 347 | | 323 | 324 | 349 | 348 | | | | | | | 324 | 325 | 350 | 349 | | 325 | 326 | 351 | 350 | | | | | | | 326 | 327 | 352 | 351 | | 327 | 328 | 353 | 352 | | 328 | 329 | 354 | 353 | | | | | | | 329 | 330 | 355 | 354 | | 330 | 331 | 356 | 355 | | | | | | | 331 | 332 | 357 | 356 | | 332 | 333 | 358 | 357 | | 333 | | | 358 | | | 334 | 359 | 338 | | 334 | 335 | 360 | 359 | | 335 | 336 | 361 | 360 | | | | | | | 312 | 336 | 361 | 337 | | 362 | 363 | 388 | 387 | | | | | | | 363 | 364 | 389 | 388 | | 364 | 365 | 390 | 389 | | 365 | 366 | | | | | | 391 | 390 | | 366 | 367 | 392 | 391 | | 367 | 368 | 393 | 392 | | | | | | | 368 | 369 | 394 | 393 | | 369 | 370 | 395 | 394 | | | | | | | 370 | 371 | 396 | 395 | | 371 | 372 | 397 | 396 | | J . 1 | 312 | 331 | 330 | | | | | | | 372 | 373 | 398 | 397 | |-----|-----|-----|-----| | | | | | | 373 | 374 | 399 | 398 | | 374 | 375 | 400 | 399 | | | | | | | 375 | 376 | 401 | 400 | | 376 | 377 | 402 | 401 | | | | | | | 377 | 378 | 403 | 402 | | 378 | 379 | 404 | 403 | | | | | | | 379 | 380 | 405 | 404 | | | | | | | 380 | 381 | 406 | 405 | | 381 | 382 | 407 | 406 | | | | | | | 382 | 383 | 408 | 407 | | 383 | 384 | 409 | 408 | | | | | | | 384 | 385 | 410 | 409 | | 385 | 386 | 411 | 410 | | | | | | | 362 | 386 | 411 | 387 | | 387 | 388 | 413 | 412 | | | | | | | 388 | 389 | 414 | 413 | | | | 415 | | | 389 | 390 | | 414 | | 390 | 391 | 416 | 415 | | | | | | | 391 | 392 | 417 | 416 | | 392 | 393 | 418 | 417 | | | | | | | 393 | 394 | 419 | 418 | | 394 | 395 | 420 | 419 | | | | | | | 395 | 396 | 421 | 420 | | 396 | 397 | 422 | 421 | | | | | | | 397 | 398 | 423 | 422 | | 398 | 399 | 424 | 423 | | | | | | | 399 | 400 | 425 | 424 | | 400 | 401 | 426 | 425 | | | | | | | 401 | 402 | 427 | 426 | | 402 | 403 | 428 | 427 | | | | | | | 403 | 404 | 429 | 428 | | 404 | 405 | 430 | 429 | | | | | | | 405 | 406 | 431 | 430 | | 406 | 407 | 432 | 431 | | | | | | | 407 | 408 | 433 | 432 | | 408 | 409 | 434 | 433 | | | | | | | 409 | 410 | 435 | 434 | | 410 | 411 | 436 | 435 | | | | | | | 387 | 411 | 436 | 412 | | 412 | | 420 | | | | 413 | 438 | 437 | | 413 | 414 | 439 | 438 | | | | | | | 414 | 415 | 440 | 439 | | 415 | 416 | 441 | 440 | | | | | | | 416 | 417 | 442 | 441 | | 417 | 418 | 443 | 442 | | | | | | | 418 | 419 | 444 | 443 | | 419 | 420 | 445 | 444 | | | 401 | | | | 420 | 421 | 446 | 445 | | 421 | 422 | 447 | 446 | | | | | | | 422 | 423 | 448 | 447 | | 423 | 424 | 449 | 448 | | | | - | | | 424 | 425 | 450 | 449 | | 425 | 426 | 451 | 450 | | | | | | | 426 | 427 | 452 | 451 | | 427 | 428 | 453 | 452 | | | | | | | 428 | 429 | 454 | 453 | | 429 | 430 | 455 | 454 | | | | | | | 430 | 431 | 456 | 455 | | 431 | 432 | 457 | 456 | | | | | | | 432 | 433 | 458 | 457 | | 433 | 434 | 459 | 458 | | | | | | | 434 | 435 | 460 | 459 | | | | | | | 435 | 436 | 461 | 460 | | | | | | | 412 | 436 | 461 | 437 | |-----|-----|-----|-----| | 437 | 438 | 463 | | | | | | 462 | | 438 | 439 | 464 | 463 | | 439 | 440 | 465 | 464 | | 440 | 441 | 466 | 465 | | 441 | 442 | 467 | 466 | | | | | | | 442 | 443 | 468 | 467 | | 443 | 444 | 469 | 468 | | 444 | 445 | 470 | 469 | | 445 | 446 | 471 | 470 | | 446 | 447 | | | | | | 472 | 471 | | 447 | 448 | 473 | 472 | | 448 | 449 | 474 | 473 | | 449 | 450 | 475 | 474 | | 450 | 451 | 476 | 475 | | | | | | | 451 | 452 | 477 | 476 | | 452 | 453 | 478 | 477 | | 453 | 454 | 479 | 478 | | 454 | 455 | 480 | 479 | | 455 | 456 | 481 | 480 | | | | | | | 456 | 457 | 482 | 481 | | 457 | 458 | 483 | 482 | | 458 | 459 | 484 | 483 | | 459 | 460 | 485 | 484 | | 460 | 461 | 486 | 485 | | | | | | | 437 | 461 | 486 | 462 | | 487 | 488 | 513 | 512 | | 488 | 489 | 514 | 513 | | 489 | 490 | 515 | 514 | | 490 | 491 | 516 | 515 | | 491 | 492 | | | | | | 517 | 516 | | 492 | 493 | 518 | 517 | | 493 | 494 | 519 | 518 | | 494 | 495 | 520 | 519 | | 495 | 496 | 521 | 520 | | 496 | 497 | 522 | 521 | | 497 | 498 | 523 | 522 | | | | | | | 498 | 499 | 524 | 523 | | 499 | 500 | 525 | 524 | | 500 | 501 | 526 | 525 | | 501 | 502 | 527 | 526 | | 502 | 503 | 528 | 527 | | 503 | 504 | | | | | | 529 | 528 | | 504 | 505 | 530 | 529 | | 505 | 506 | 531 | 530 | | 506 | 507 | 532 | 531 | | 507 | 508 | 533 | 532 | | 508 | 509 | 534 | | | | | | 533 | | 509 | 510 | 535 | 534 | | 510 | 511 | 536 | 535 | | 487 | 511 | 536 | 512 | | 512 | 513 | 538 | 537 | | 513 | 514 | 539 | 538 | | 514 | 515 | 540 | 539 | | | | | | | 515 | 516 | 541 | 540 | | 516 | 517 | 542 | 541 | | 517 | 518 | 543 | 542 | | 518 | 519 | 544 | 543 | | 519 | 520 | 545 | 544 | | 520 | 521 | 546 | 545 | | | | | | | 521 | 522 | 547 | 546 | | 522 | 523 | 548 | 547 | | 523 | 524 | 549 | 548 | | 524 | 525 | 550 | 549 | | | | | | | 525 | 526 | 551 | 550 | |-----|-----|-----|-----| | | | | | | 526 | 527 | 552 | 551 | | 527 | 528 | 553 | 552 | | 528 | 529 | 554 | 553 | | | | | | | 529 | 530 | 555 | 554 | | 530 | 531 | 556 | 555 | | | | | | | 531 | 532 | 557 | 556 | | 532 | 533 | 558 | 557 | | | | | | | 533 | 534 | 559 | 558 | | 534 | 535 | 560 | 559 | | | | | 560 | | 535 | 536 | 561 | | | 512 | 536 | 561 | 537 | | 537 | 538 | 563 | 562 | | | | | | | 538 | 539 | 564 | 563 | | 539 | 540 | 565 | 564 | | | | | | | 540 | 541 | 566 | 565 | | 541 | 542 | 567 | 566 | | | | | | | 542 | 543 | 568 | 567 | | 543 | 544 | 569 | 568 | | | | | 569 | | 544 | 545 | 570 | | | 545 | 546 | 571 | 570 | | 546 | 547 | 572 | 571 | | | | | | | 547 | 548 | 573 | 572 | | 548 | 549 | 574 | 573 | | | | | | | 549 | 550 | 575 | 574 | | 550 | 551 | 576 | 575 | | 551 | 552 | 577 | 576 | | | | | | | 552 | 553 | 578 | 577 | | 553 | 554 | 579 | 578 | | 554 | 555 | 580 | 579 | | | | | | | 555 | 556 | 581 | 580 | | 556 | 557 | 582 | 581 | | 557 | 558 | 583 | 582 | | | | | | | 558 | 559 | 584 | 583 | | 559 | 560 | 585 | 584 | | 560 | 561 | 586 | 585 | | | | | | | 537 | 561 | 586 | 562 | | 562 | 563 | 588 | 587 | | | | | | | 563 | 564 | 589 | 588 | | 564 | 565 | 590 | 589 | | 565 | 566 | 591 | 590 | | | | | | | 566 | 567 | 592 | 591 | | 567 | 568 | 593 | 592 | | 568 | 569 | 594 | 593 | | | | | | | 569 | 570 | 595 | 594 | | 570 | 571 | 596 | 595 | | | | | | | 571 | 572 | 597 | 596 | | 572 | 573 | 598 | 597 | | 573 | 574 | 599 | 598 | | | | | | | 574 | 575 | 600 | 599 | | 575 | 576 | 601 | 600 | | | 577 | 602 | 601 | | 576 | | | | | 577 | 578 | 603 | 602 | | 578 | 579 | 604 | 603 | | | | 605 | 604 | | 579 | 580 | | | | 580 | 581 | 606 | 605 | | 581 | 582 | 607 | 606 | | | | | | | 582 | 583 | 608 | 607 | | 583 | 584 | 609 | 608 | | 584 | 585 | 610 | 609 | | | | | | | 585 | 586 | 611 | 610 | | 562 | 586 | 611 | 587 | | 587 | 588 | 613 | 612 | | | | | | | 588 | 589 | 614 | 613 | | | | | | | 589 | 590 | 615 | 614 | |-----|-----|------------|------------| | 590 | 591 | 616 | 615 | | 591 | 592 | 617 | 616 | | 592 | 593 | 618 | 617 | | 593 | 594 | 619 | 618 | | 594 | 595 | 620 · | 619 | | 595 | 596 | 621 | 620 | | 596 | 597 | 622 | 621 | | 597 | 598 | 623 | 622 | | 598 | 599 | 624 | 623 | | 599 | 600 | 625 | 624 | | 600 | 601 | 626 | 625 | | 601 | 602 | 627 | 626 | | 602 | 603 | 628 | 627 | | 603 | 604 | 629 | 628 | | 604 | 605 | 630 | 629 | | 605 | 606 | 631 | 630 | | | | | 631 | | 606 | 607 | 632<br>633 | 632 | | 607 | 608 | 634 | 633 | | 608 | 609 | | | | 609 | 610 | 635 | 634<br>635 | | 610 | 611 | 636 | | | 587 | 611 | 636 | 612 | | 612 | 613 | 638 | 637 | | 613 | 614 | 639 | 638 | | 614 | 615 | 640 | 639 | | 615 | 616 | 641 | 640 | | 616 | 617 | 642 | 641 | | 617 | 618 | 643 | 642 | | 618 | 619 | 644 | 643 | | 619 | 620 | 645 | 644 | | 620 | 621 | 646 | 645 | | 621 | 622 | 647 | 646 | | 622 | 623 | 648 | 647 | | 623 | 624 | 649 | 648 | | 624 | 625 | 650 | 649 | | 625 | 626 | 651 | 650 | | 626 | 627 | 652 | 651 | | 627 | 628 | 653 | 652 | | 628 | 629 | 654 | 653 | | 629 | 630 | 655 | 654 | | 630 | 631 | 656 | 655 | | 631 | 632 | 657 | 656 | | 632 | 633 | 658 | 657 | | 633 | 634 | 659 | 658 | | 634 | 635 | 660 | 659 | | 635 | 636 | 661 | 660 | | 612 | 636 | 661 | 637 | | | | | | #### A.7 TECPLOT Output Graphs Figure A2 is a black and white plot of the display of the results of the SHADOWV2 sample run contained in sample.tec. The colors of the actual TECPLOT display are labeled on figure A2, and the structure has been rotated so that it can be viewed more clearly. The numbers along the color scale on the figure are the the base 10 logarithms of atomic oxygen flux (number/s/cm<sup>2</sup>). Examination of the figure shows that the highest flux is along the outside edge of the disk due to direct flux from near the ram direction. The square also receives high flux, mostly reflected from the disk. (Remember that the active side of the square is facing down.) The sphere near the tangent point with the square receives most of its flux from diffuse reflection from the square and multiple reflections between the square and the sphere. The bottom of the sphere and the top of the cone are well shielded from atomic oxygen flux. The bottom of the cone receives flux reflected from the plane. The cylinder receives most of its flux from specular and diffuse reflection from the disk. The variation in fluxes over positions which would be expected to receive the same flux is due to the statistical nature of the Monte Carlo simulation. This variation can be reduced by increasing the number of rays traced in the simulation. Figure A3 is a graph that has been extracted from the plot shown in figure A2. A line has been drawn diagonally along the surface of the square from corner to corner, and the graph generated shows the base 10 log of the atomic oxygen flux along the line as a function of distance in the x direction. Note the dip in the center due to shading. Figure A2. Black and White Plot of the Sample TECPLOT File Generated by SHADOW Figure A3. An X-Y Graph of the Base 10 log of the Atomic Oxygen Flux as a Function of Distance in the X Direction, Along the Diagonal Line of the Square Shown in Figure A2 | | ·· <del></del> · · | |---|--------------------| | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | • | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | #### APPENDIX B: FORMAT OF OUTPUT FILES FOR TECPLOT #### **B.1 TECPLOT Output File From SHADOWV2** SHADOWV2 produces an ASCII file of the nodes, fluxes, and connectivity matrix formatted for processing by PREPLOT to create a binary input file for TECPLOT. TECPLOT displays this file as a plot of the object with the fluxes color coded on the surfaces. This file is named TAPE7 and is opened in SHADOWV2 (subroutine CONNEC) as STATUS = 'UNKNOWN', FORM = 'FORMATTED'. STATUS = 'UNKNOWN' causes any existing version of TAPE7 to be overwritten. The last line of the batch file run.shadowv2 gives the file TAPE7 a new name. Therefore, users should take care to change the name of the file in run.shadowv2 if they wish to preserve results of previous SHADOWV2 runs. Record E1 Format (1X,'TITLE="',A,'"') | Entry | Columns | Type | Variable | |----------------------------------------|---------|-----------|----------| | Description of geometry from record B1 | 9-69 | character | HEADER | # Record E2 Format (' VARIABLES=NODE,PRIM,SPEC,DIFF,RECOMB,REACT, TOTAL,X,Y,Z') This record provides variable names for the columns of data in record E3. Record E3 Format (' ZONE T="SURF 1",I=',I4,',J=',I4,'F=FEPOINT') | Entry | Columns | Type | Variable | |-------------------------------------------------|---------|---------|----------| | Number of nodes (points) on the surfaces of the | 20-23 | integer | NODETOT | | structure. | | | | | Number of elements in the connectivity matrix. | 27-30 | integer | NCON | ## Record E4 Format (16,6F10.4,3F10.3) This record is repeated NODETOT times, once for the data at each node. | Entry | Columns | Type | Variable | |----------------------------------------------------------------------------------------------------------------|---------|---------|-------------| | Node number. | 1-6 | integer | L | | Log 10 primary AO flux (number/cm <sup>2</sup> /s) at node. | 7-16 | real | FLUX(1,L) | | Log 10 specular reflected AO flux (number/cm <sup>2</sup> /s) at node. | 17-26 | real | FLUX(2,L) | | Log 10 diffusely reflected AO flux (number/cm <sup>2</sup> /s) at node. | 27-36 | real | FLUX(3,L) | | Log 10 recombination AO flux (number/cm <sup>2</sup> /s) at node. | 37-46 | real | FLUX(4,L) | | Log 10 surface reaction AO flux (number/cm <sup>2</sup> /s) at node. | 47-56 | real | FLUX(5,L) | | Log 10 total = primary + specular reflected + diffusely reflected AO flux (number/cm <sup>2</sup> /s) at node. | 57-66 | real | FLUX(6,L) | | X coordinate of node | 67-76 | real | PTNODE(1,L) | | Y coordinate of node | 77-86 | real | PTNODE(2,L) | | Z coordinate of node | 87-96 | real | PTNODE(3,L) | ### Record E5 Format (4I10) This record is repeated NCON times, once for each element of the connectivity matrix. | Entry | Columns | Type | Variable | |-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------|------|----------| | The indices of the four nodes defining an element of the connectivity matrix. When the four nodes are connected in order, they form a quadrilateral (or a triangle if two adjacent points are identical). | 1-10, 11-20,<br>21-30, 31-40 | | ICONEC | # **B.2 TECPLOT Output Files from MDDB** TECPLOT Binary Output File From MDDB. MDDB produces a binary TECPLOT file whenever a TECPLOT display of the object is selected. This file is readable directly by the PC version of TECPLOT 5.0x without need for preprocessing by PREPLOT. The binary file is named MDDB.PLT and is opened in subroutine GENSURF with a FORTRAN open statement as unit 9, STATUS = 'UNKNOWN', FORM = 'BINARY'. STATUS = 'UNKNOWN' causes any existing version of MDDB.PLT to be overwritten. The new version of the file is written in subroutine CONNECM. Because the file is binary, its format is described by contents of individual words rather than by record content. Each word is considered to be a 32-bit real or integer value. When specific values are given in the table below, they are written to the binary file. | Number of words | Type | Contents | |-----------------|---------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | 1 | real | Version number of the input file = 5.0. | | 80 | real | Description of geometry read in record B1 of section 2.2.1 blank padded to 80 characters. Each character is written to MDDB.PLT as the real value of its integer ASCII value. | | 1 | real | Number of variables = 5.0 for which data is written to MDDB.PLT. | | 25 | real | The 5-character names of the variables: 'NODE', 'COLOR', 'X', 'Y', 'Z'. Each character is written to MDDB.PLT as the real value of its integer ASCII value. | | 1 | real | Zone marker = $299.0$ . | | 10 | real | Ten character zone name: 'SURFACES'. Each character is written to MDDB.PLT as the real value of its integer ASCII value. | | 1 | real | Format of data = 3.0, which indicates FEPOINT. | | 1 | real | Z plane value = 0.0. | | 1 | real | Number of nodes NODETV. | | 1 | real | Number of elements in connectivity matrix NCONV. | | 1 | real | End of header marker = 357.0. | | 1 | real | Zone marker = $299.0$ . | | 1 | real | Number of repeat variables = 0.0. | | 5.0*NODETV | real | One word of data for each of five variable values for the NODETV nodes. Data are written in order as NODE1, COLOR1, X1, Y1, Z1 NODE2, COLOR2, X2, Y2, Z2 etc. | | 4.0*NCONV | integer | One word of data for each of the indices of the four points of the connectivity matrix for the NCONV elements. When the four nodes are connected in order, they form a quadrilateral (or a triangle if two adjacent points are identical). | TECPLOT ASCII Output File from MDDB. MDDB also produces an ASCII TECPLOT file whenever a TECPLOT display of the object is selected. This file is readable by PREPLOT which creates a binary file used by TECPLOT. The ASCII file is named MDDB.PRE and is opened in subroutine GENSURF with a FORTRAN open statement as unit 7, STATUS = 'UNKNOWN', FORM = 'FORMATTED'. STATUS = 'UNKNOWN' causes any existing version of MDDB.PRE to be overwritten. The new version of the file is written in subroutine CONNECM. The format of this file is described below. When specific values are given, they are written to the file. Record F1 Format (1X,'TITLE="',A,'"') | Record 11 101mat (111) 11122 ,1-1 | | | | |----------------------------------------|---------|-----------|----------| | Entry | Columns | Type | Variable | | Description of geometry from record B1 | 9-69 | character | HEADER | # Record F2 Format ('VARIABLES=NODE,COLOR,X,Y,Z') This record provides variable names for the columns of data in record F4. Record F3 Format (' ZONE T="SURF 1",I=',I4,',J=',I4,'F=FEPOINT') | Entry | Columns | Type | Variable | |-----------------------------------------------------------------------------------------------------|---------|---------|----------| | Number of nodes (points) on the surfaces of the structure plus the surface normal direction arrows. | 20-23 | integer | NODETV | | Number of elements in the connectivity matrix. | 27-30 | integer | NCONV | # Record F4 Format (16,F10.4,3F10.3)I6,F10.4,3F10.3)') L,COLOR,PT This record is repeated NODETV times to generate all of the surfaces and surface normal direction arrows. | Entry | Columns | Type | Variable | |----------------------|---------|---------|------------------------| | Node number. | 1-6 | integer | L | | Color of node. | 7-16 | real | COLOR | | X coordinate of node | 17-26 | real | PT(1) or<br>ARROW(1,J) | | Y coordinate of node | 27-36 | real | PT(2) or<br>ARROW(2,J) | | Z coordinate of node | 37-46 | real | PT(3) or<br>ARROW(3,J) | ## Record F5 Format (4I10) This record is repeated NCONV times, once for each element of the connectivity matrix. | Entry | Columns | Type | Variable | |-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------|---------|----------| | The indices of the four nodes defining an element of the connectivity matrix. When the four nodes are connected in order, they form a quadrilateral (or a triangle if two adjacent points are identical). | 1-10, 11-20,<br>21-30, 31-40 | integer | ICONEC | #### REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Coperations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503. 1. AGENCY USE ONLY (Leave blank) 2. REPORT DATE 3. REPORT TYPE AND DATES COVERED August 1995 Contractor Report 4. TITLE AND SUBTITLE 5. FUNDING NUMBERS Operation of the Computer Model for Microenvironment Atomic Oxygen **Exposure** NAS1-18224 and NAS1-19247 6. AUTHOR(S) 233-03-02-02 R. J. Bourassa J. R. Gillis P. E. Gruenbaum 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) 8. PERFORMING ORGANIZATION REPORT NUMBER Boeing Defense & Space Group P.O. Box 3999 Seattle, WA 98124-2499 9. SPONSORING / MONITORING AGENCY NAME(S) AND ADDRESS(ES) 10. SPONSORING / MONITORING National Aeronautics and Space Administration AGENCY REPORT NUMBER Langley Research Center Hampton, VA 23681-0001 NASA CR-198190 11. SUPPLEMENTARY NOTES Langley Technical Monitor: Joan G. Funk 12a. DISTRIBUTION / AVAILABILITY STATEMENT 12b. DISTRIBUTION CODE Unclassified - Unlimited Subject Category 18 13. ABSTRACT (Maximum 200 words) A computer model for microenvironment atomic oxygen exposure has been developed to extend atomic oxygen modeling capability to include shadowing and reflections. The model uses average exposure conditions established by the direct exposure model and extends the application of these conditions to treat surfaces of arbitrary shape and orientation. 14. SUBJECT TERMS 15. NUMBER OF PAGES LEO, atomic oxygen, LDEF, low Earth orbit environment 162 16. PRICE CODE A08 17. SECURITY CLASSIFICATION 18. SECURITY CLASSIFICATION 19. SECURITY CLASSIFICATION 20. LIMITATION OF ABSTRACT OF REPORT OF THIS PAGE **OF ABSTRACT** Unclassified Unclassified Unclassified UL | • | | | |---|--|--| | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | • | | | |---|--|--| | | | | | • | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | ÷ | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | <br> | | <br> | | |------|--|------|---| | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | • | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | - | | | | | | | | | | | | | | | | | | | | • | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | |